Toll Bridge Program Oversight Committee Department of Transportation Office of the Director 1120 N Street P.O. Box 942873 Sacramento, CA 94273-0001 May 10, 2011 Mr. Gregory Schmidt Secretary of the Senate State Capitol, Room 3044 Sacramento, CA 95814 Mr. E. Dotson Wilson Chief Clerk of the Assembly State Capitol, Room 3196 Sacramento, CA 95814 Dear Messrs. Schmidt and Wilson: The Toll Bridge Program Oversight Committee (TBPOC) is pleased to submit the 2011 First Quarter Project Progress and Financial Update for the San Francisco Bay Area Toll Bridge Seismic Retrofit and Regional Measure 1 Programs, prepared pursuant to California Streets and Highways Code Section 30952. The TBPOC is tasked to perform project oversight and control over the Toll Bridge Seismic Retrofit Program (TBSRP) and is comprised of the Director of the Department of Transportation (Caltrans), the Executive Director of the Bay Area Toll Authority (BATA), and the Executive Director of the California Transportation Commission (CTC). This first quarter report includes project progress and activities for the Toll Bridge Seismic Retrofit Program through March 31, 2011. Significant progress continues to be made on the San Francisco-Oakland Bay Bridge East Span Replacement Project with the installation of the 21st and 22nd sections of steel roadway boxes and the fourth lifts of steel tower boxes for the Self-Anchored Suspension (SAS) Span. By the end of next quarter, we anticipate that the tower will be ready to start the next phase of construction with the installation of a temporary work cable from the tower to the roadway deck. The remaining six sections of roadway boxes are scheduled to arrive in the Bay Area in June and August 2011. While each installed segment represents a major step forward, we continue to be mindful of the challenges that remain and of our goal to open the new bridge to traffic as soon as possible. To those ends, we are working towards a "seismic safety opening" of the bridge before the end of 2013 with contract incentives and disincentives and selective acceleration traffic when the self-anchored suspension bridge is ready. The eastbound realignment will be ready for traffic by late May 2011. Seismic retrofit work on the Dumbarton and Antioch bridges is also ongoing. On the Antioch Bridge, new seismic isolation bearings are now being installed to give the bridge more flexibility during an earthquake and new steel cross bracing is being fabricated and installed. On the Dumbarton Bridge, 48-inch diameter steel piles are being driven into the ground along the eastern approach to the bridge. As of the end of the first quarter of 2011, the 50 percent probable draw on the remaining \$317 million program contingency is \$164 million. The potential draw ranges from about \$50 million to \$280 million. The current program contingency balance was reduced by \$98 million over the last quarter to fund some of the aforementioned acceleration activities and address contract changes. The balance remains sufficient to cover the cost of currently identified risks. Risk mitigation actions are continuously developed and implemented to reduce the potential draw on the program contingency. The TBPOC is committed to providing the Legislature with comprehensive and timely reporting on the TBSRP. If there are any questions, or if any additional information is required, please do not hesitate to contact the members of the TBPOC. Sincerely, STEVE HEMINGER TBPOC Chair Executive Director Bay Area Toll Authority BIMLA G. RHINEHART TBPOC Vice-Chair Executive Director California Transportation Commission FOR CINDY MCKIM Director California Department of Transportation Toll Bridge Program Oversight Committee Department of Transportation Office of the Director 1120 N Street P.O. Box 942873 Sacramento, CA 94273-0001 May 10, 2011 Mr. Dario Frommer, Chair California Transportation Commission 1120 N Street, Room 2221 Sacramento, CA 95814 Mr. James C. Ghielmetti, Vice-Chair California Transportation Commission 1120 N Street, Room 2221 Sacramento, CA 95814 Dear Messrs. Frommer and Ghielmetti: The Toll Bridge Program Oversight Committee (TBPOC) is pleased to submit the 2011 First Quarter Project Progress and Financial Update for the San Francisco Bay Area Toll Bridge Seismic Retrofit and Regional Measure 1 Programs, prepared pursuant to California Streets and Highways Code Section 30952. The TBPOC is tasked to perform project oversight and control over the Toll Bridge Seismic Retrofit Program (TBSRP) and is comprised of the Director of the Department of Transportation (Caltrans), the Executive Director of the Bay Area Toll Authority (BATA), and the Executive Director of the California Transportation Commission (CTC). This first quarter report includes project progress and activities for the Toll Bridge Seismic Retrofit Program through March 31, 2011. Significant progress continues to be made on the San Francisco-Oakland Bay Bridge East Span Replacement Project with the installation of the 21st and 22nd sections of steel roadway boxes and the fourth lifts of steel tower boxes for the Self-Anchored Suspension (SAS) Span. By the end of next quarter, we anticipate that the tower will be ready to start the next phase of construction with the installation of a temporary work cable from the tower to the roadway deck. The remaining six sections of roadway boxes are scheduled to arrive in the Bay Area in June and August 2011. While each installed segment represents a major step forward, we continue to be mindful of the challenges that remain and of our goal to open the new bridge to traffic as soon as possible. To those ends, we are working towards a "seismic safety opening" of the bridge before the end of 2013 with contract incentives and disincentives and selective acceleration traffic when the self-anchored suspension bridge is ready. The eastbound realignment will be ready for traffic by late May 2011. Seismic retrofit, work on the Dumbarton and Antioch bridges is also ongoing. On the Antioch Bridge, new seismic isolation bearings are now being installed to give the bridge more flexibility during an earthquake and new steel cross bracing is being fabricated and installed. On the Dumbarton Bridge, 48-inch diameter steel piles are being driven into the ground along the eastern approach to the bridge. As of the end of the first quarter of 2011, the 50 percent probable draw on the remaining \$317 million program contingency is \$164 million. The potential draw ranges from about \$50 million to \$280 million. The current program contingency balance was reduced by \$98 million over the last quarter to fund some of the aforementioned acceleration activities and address contract changes. The balance remains sufficient to cover the cost of currently identified risks. Risk mitigation actions are continuously developed and implemented to reduce the potential draw on the program contingency. The TBPOC is committed to providing the Legislature with comprehensive and timely reporting on the TBSRP. If there are any questions, or if any additional information is required, please do not hesitate to contact the members of the TBPOC. Sincerely, STEVE HEMINGER TBPOC Chair Executive Director Bay Area Toll Authority BIMLA G. RHINEHART TBPOC Vice-Chair Executive Director California Transportation Commission FOR CINDY MCKIM Director California Department of Transportation #### **Table of Contents** | Introduction | 1 | |--|----| | Summary Of Major Project Highlights, Issues, And Actions | 2 | | Toll Bridge Seismic Retrofit Program Cost Summary | 6 | | Toll Bridge Seismic Retrofit Program Schedule Summary | 7 | | Regional Measure 1 Program Cost Summary | 8 | | Regional Measure 1 Program Schedule Summary | 9 | | Toll Bridge Seismic Retrofit Program (TBSRP) | 11 | | San Francisco-Oakland Bay Bridge Seismic Retrofit Strategy. | 12 | | East Span Seismic Replacement Project | 13 | | San Francisco-Oakland Bay Bridge East Span Replacement Project Summary | 14 | | Yerba Buena Island Detour (YBID) | 15 | | Yerba Buena Island Transitions Structures | 16 | | Self-Anchored Suspension (SAS) Bridge | 18 | | SAS Construction Sequence | 20 | | SAS Superstructure Fabrication Activities | 22 | | SAS Superstructure Field Activities | 25 | | SAS Superstructure Roadway and Tower Box Installation Activities | 26 | | Skyway | 30 | | Oakland Touchdown (OTD) | 31 | | Other Contracts | 32 | | Antioch Bridge Seismic Retrofit Project | 34 | | Dumbarton Bridge Seismic Retrofit Project | 36 | | Other Completed TBSRP Projects | 38 | | TBSRP Risk Management Program Update | 40 | | Program Funding Status | 44 | | Quarterly Environmental Compliance Highlights | 46 | | Regional Measure 1 Toll Bridge Program | 49 | | Interstate 880/State Route 92 Interchange Reconstruction Project | 50 | | Other Completed RM1 Projects | 52 | | Annandicas | 55 | #### Map of Bay Area Toll Bridges ^{*} The Golden Gate Bridge is owned and operated by the Golden Gate Bridge, Highway, and Transportation District. #### Introduction In July 2005, Assembly Bill (AB) 144 (Hancock) created the Toll Bridge Program Oversight Committee (TBPOC) to implement a project oversight and project control process for the new Benicia-Martinez Bridge and State Toll Bridge Seismic Retrofit Program projects. The TBPOC consists of the Director of Caltrans, the Executive Director of the Bay Area Toll Authority (BATA) and the Executive Director of the California Transportation Commission (CTC). The TBPOC's project oversight and control processes include, but are not limited to, reviewing bid specifications and documents, reviewing and approving significant change orders and claims in excess of \$1 million (as defined by the Committee), and keeping the Legislature and others apprised of current project progress and status. In January 2010, Assembly Bill (AB) 1175 (Torlakson) amended the TBSRP to include
the Antioch and Dumbarton Bridges seismic retrofit projects. The current Toll Bridge Seismic Retrofit Program is as follows: | Toll Bridge Seismic Retrofit Projects | Seismic Safety Status | | | | |---|-----------------------|--|--|--| | Dumbarton Bridge Seismic Retrofit | Construction | | | | | Antioch Bridge Seismic Retrofit | Construction | | | | | San Francisco-Oakland Bay Bridge East Span Replacement | Construction | | | | | San Francisco-Oakland Bay Bridge West Approach Replacement | Complete | | | | | San Francisco-Oakland Bay Bridge West Span Seismic Retrofit | Complete | | | | | San Mateo-Hayward Bridge Seismic Retrofit | Complete | | | | | Richmond-San Rafael Bridge Seismic Retrofit | Complete | | | | | 1958 Carquinez Bridge Seismic Retrofit | Complete | | | | | 1962 Benicia-Martinez Bridge Seismic Retrofit | Complete | | | | | San Diego-Coronado Bridge Seismic Retrofit | Complete | | | | | Vincent Thomas Bridge Seismic Retrofit | Complete | | | | The New Benicia-Martinez Bridge is part of a larger program of toll-funded projects called the Regional Measure 1 (RM1) Toll Bridge Program under the responsibility of BATA and Caltrans. While the rest of the projects in the RM1 program are not directly under the responsibility of the TBPOC, BATA and Caltrans will continue to report on their progress as an informational item. The RM1 program includes: | Regional Measure 1 Projects | Open to Traffic Status | | | | |--|------------------------|--|--|--| | Interstate 880/State Route 92 Interchange Reconstruction | Construction | | | | | 1962 Benicia-Martinez Bridge Reconstruction | Open | | | | | New Benicia-Martinez Bridge | Open | | | | | Richmond-San Rafael Bridge Deck Overlay Rehabilitation | Open | | | | | Richmond-San Rafael Bridge Trestle, Fender & Deck Joint Rehabilitation | Open | | | | | Westbound Carquinez Bridge Replacement | Open | | | | | San Mateo-Hayward Bridge Widening | Open | | | | | State Route 84 Bayfront Expressway Widening | Open | | | | | Richmond Parkway | Open | | | | #### SUMMARY OF MAJOR PROJECT HIGHLIGHTS, ISSUES, AND ACTIONS Roadway Box 11 Being Transported from Pier 7 in Oakland to the Shear-Leg Barge Crane for Placement Aerial View of Roadway Box 11 Westbound Being Lifted into Place by the Shear-Leg Barge Crane Aerial View of the Four Legs of Tower Lift Four Installed # **Toll Bridge Seismic Retrofit Program Risk Management** A major element of the 2005 AB144, the law creating the TBPOC, was legislative direction to implement a more aggressive risk management program. Such a program has been implemented in stages over time to ensure development of a robust and comprehensive approach to risk management. A comprehensive risk assessment is performed for each project in the program on a quarterly basis. Based upon those assessments, a forecast is developed using the average cost of risk. These forecasts can both increase and decrease as risks are identified, resolved or retired. Nonetheless, assurances have been made that the public is informed of the risks that have been identified and the possible expense they could necessitate. As of the end of the first quarter of 2011, the 50 percent probable draw on the current \$317 million budgeted program contingency is \$164 million. The potential draw ranges from \$50 million to \$280 million. The current program contingency balance is sufficient to cover the cost of currently identified risks. Risk mitigation actions are continuously developed and implemented to reduce the potential draw on the program contingency. #### San Francisco-Oakland Bay Bridge (SFOBB) East Span Seismic Replacement Project SAS Superstructure Contract The prime contractor constructing the Self-Anchored Suspension (SAS) Bridge from the completed Skyway to Yerba Buena Island is a joint venture of American Bridge/Fluor (ABF). Significant progress is being made both in the Bay Area and around the world. As of the end of March 2011, the first 22 of 28 steel roadway boxes and all legs of the fourth lift of the tower were installed. The three remaining roadway boxes are in fabrication. Roadway boxes 12 east and west will ship in May 2011 and roadway boxes 13 and 14 east and west will ship in July 2011. These boxes, fabricated in Shanghai, China, join other bridge components that have been arriving from around the country and the world. All bridge components undergo a rigorous quality review by the fabricator, ABF, and Caltrans to ensure that only bridge components that have been built in accordance to the specifications will be shipped. In September 2010, the TBPOC negotiated a change to the contract with the contractor to address past challenges, mitigate delays, and to accelerate the remaining work through incentives and disincentives. The goal now is opening the bridge to traffic by December 2013. The change agreed to is a "seismic safety opening" of the bridge to traffic before non-essential systems, like architectural lighting or removal of unneeded temporary support structures, are completed. #### Yerba Buena Island Detour Contract The YBI temporary detour structure contract was completed in October 2010. #### Yerba Buena Island Transition Structures #1 Contract The YBITS#1 contract has been awarded to MCM Construction,Inc., the same contractor that completed the Oakland Touchdown (OTD) #1 contract. MCM mobilized in September 2010, and has had total access to the area since October 1, 2010. The MCM contract includes completing the remaining foundations and the bridge deck structure from the Yerba Buena Island Tunnel to the self-anchored suspension bridge. The TBPOC has negotiated an acceleration change order with the YBITS #1 contractor to ensure a simultaneous eastbound and westbound opening of the bridge by December 2013. BATA was requested to fund the acceleration plan from the program contingency in March 2011. View from the SAS Tower Overlooking YBITS #1 Westbound Falsework and Formwork Progress on Right and Existing Bridge on Left #### SUMMARY OF MAJOR PROJECT HIGHLIGHTS, ISSUES, AND ACTIONS **Oakland Detour North Abutment Formwork** Oakland Detour EBMUD Outfall Bridge Planks & Structural Steel Support Installed Forms Installed to Upper Chord at Pier 30 of Antioch Bridge #### **Oakland Touchdown #1 Contract** The Oakland Touchdown (OTD) #1 contractor, MCM Construction completed the work on June 8, 2010. The contract constructed the westbound approach from the toll plaza to the Skyway structure and the portion of the eastbound approach that is not in conflict with the existing bridge structure. #### Oakland Detour To provide for the opportunity to achieve the eastbound and westbound opening of the bridge by December 2013, the TBPOC has approved and funded from the program contingency (beginning in March 2011) an acceleration plan that will construct a detour at the Oakland end of the bridge to allow for expedited construction of the OTD #2 contract. The detour realigns the bridge approach to the south to allow for construction of the remaining portion of OTD #2 that was in conflict with the existing bridge. The eastbound detour is forecast to be completed by the end of May 2011 and the westbound detour at the beginning of 2012. #### Oakland Touchdown #2 Contract The OTD #2 contract for construction will be advertised in October 2011 and awarded in April 2012. #### **Antioch Bridge Seismic Retrofit** The major retrofit strategy for the bridge includes installing seismic isolation bearings at each of the 41 piers, strengthening piers 12 through 31 with steel cross-bracing between column bents and installing steel casings at all columns located at the Sherman Island approach slab bridge. See project progress on page 34. #### **Dumbarton Bridge Seismic Retrofit** The Dumbarton bridge is a combination of three bridge types; reinforced concrete slab approaches supported on multiple pile extension columns, precast - prestressed concrete girders, and steel box girders supported on reinforced concrete piers. The retrofit strategy for the bridge includes superstructure and deck modifications and installation of isolation bearings. See project progress on page 36. Antioch Bridge - Installation of Seismic Monitoring Conduit along Height of Column Bent at Pier 22 Antioch Bridge - Restrainer Bracket at Pier 5 92/880 NWCONN Bridge Construction #### **TBSRP Capital Outlay Support** The capital outlay support (COS) budget, originally established as a part of AB 144 in 2005, was based on a schedule that assumed bridge opening in 2012. After the SAS contract was rebid, interested contractors requested an additional year to be added to the schedule. To ensure a competitive bidding pool, the TBPOC changed the approved schedule to reflect bridge opening in 2013, but delayed increasing the COS budget to cover the project extension with the belief that an accelerated early completion was still possible and that COS costs could be contained. Since that time, early completion has not materialized and the TBPOC has subsequently approved COS budget increases to be funded from the COS reserves set aside within the original program contingency for project extensions or delays. Opportunities to economize and reduce costs in this area will continue to be pursued. However, additional COS is forecast to be needed from the program contingency. #### **TBSRP Programmatic Risks** This category includes risks that are not yet scoped within existing contracts and/or that spread across multiple contracts. The interdependencies between all of the contracts in the program result in the potential for one contract's delay to impact the entire program that are accounted for in the net programmatic risks. # Regional Measure 1 Toll Bridge Program (RM1) # Interstate 880/State Route 92 Interchange Reconstruction Project The project is forecast to be substantially completed in
September 2011, pending weather or unforeseen construction delays. Caltrans plans to open the eastbound 92 to northbound 880 connector on April 23, 2011. #### **Toll Bridge Seismic Retrofit Program Cost Summary** Contract Status AB 144/SB 66 Budget (July 2005) TBPOC Approved Changes Current TBPOC Approved Budget (March 2011) Cost to Date Current Cost (March 2011) Forecast (March 2011) t Cost Variance Cost Status | | (Walter) | | | | | | | | |---|--------------|---------|---------|-----------|---------|---------|-----------|---| | | | а | b | c = a + b | d | е | f = e - c | | | SFOBB East Span Seismic Replacement | | | | | | | | | | Capital Outlay Construction | | | | | | | | | | Skyway | Completed | 1,293.0 | (38.9) | 1,254.1 | 1,237.0 | 1,245.2 | (8.9) | • | | SAS Marine Foundations | Completed | 313.5 | (32.6) | 280.9 | 274.8 | 278.6 | (2.3) | • | | SAS Superstructure | Construction | 1,753.7 | 293.1 | 2,046.8 | 1,473.4 | 2,085.1 | 38.3 | • | | YBI Detour | Completed | 131.9 | 360.9 | 492.8 | 465.7 | 482.8 | (10.0) | • | | YBI Transition Structures (YBITS) | | 299.3 | (60.8) | 238.5 | 23.6 | 300.0 | 61.5 | • | | YBITS 1 | Construction | | | 176.2 | 23.6 | 228.8 | 52.6 | • | | YBITS 2 | Design | | | 59.0 | - | 67.9 | 8.9 | • | | YBITS Landscaping | Design | | | 3.3 | - | 3.3 | - | • | | Oakland Touchdown (OTD) | | 283.8 | 55.2 | 339.0 | 210.5 | 334.8 | (4.2) | • | | OTD 1 | Completed | | | 212.0 | 202.6 | 203.3 | (8.7) | • | | OTD 2 | Design | | | 62.0 | - | 59.9 | (2.1) | • | | Detour | Construction | | | 51.0 | - | 57.6 | 6.6 | • | | OTD Electrical Systems | Design | | | 4.4 | - | 4.4 | - | • | | Submerged Electric Cable | Completed | | | 9.6 | 7.9 | 9.6 | - | • | | Existing Bridge Demolition | Design | 239.2 | (0.1) | 239.1 | - | 234.9 | (4.2) | • | | Stormwater Treatment Measures | Completed | 15.0 | 3.3 | 18.3 | 16.7 | 18.3 | - | • | | Other Completed Contracts | Completed | 90.4 | (0.1) | 90.3 | 89.9 | 90.4 | 0.1 | • | | Capital Outlay Support | | 959.3 | 218.0 | 1,177.3 | 941.9 | 1,295.9 | 118.6 | • | | Right-of-Way and Environmental Mitigation | | 72.4 | - | 72.4 | 51.3 | 80.4 | 8.0 | • | | Other Budgeted Capital | | 35.1 | (3.3) | 31.8 | 0.7 | 7.7 | (24.1) | • | | Total SFOBB East Span Replacement | | 5,486.6 | 794.7 | 6,281.3 | 4,785.5 | 6,454.1 | 172.8 | | | Antioch Bridge Seismic Retrofit | | | | | | | | | | Capital Outlay Construction and Mitigation | Construction | | 70.0 | 70.0 | 19.7 | 60.5 | (9.5) | • | | Capital Outlay Support | | | 31.0 | 31.0 | 18.8 | 35.3 | 4.3 | • | | Total Antioch Bridge Seismic Retrofit | | | 101.0 | 101.0 | 38.5 | 95.8 | (5.2) | | | Dumbarton Bridge Seismic Retrofit | | | | | | | | | | Capital Outlay Construction and Mitigation | Construction | | 92.7 | 92.7 | 9.5 | 92.5 | (0.2) | • | | Capital Outlay Support | | | 56.0 | 56.0 | 25.3 | 56.0 | - | • | | Total Dumbarton Bridge Seismic Retrofit | | - | 148.7 | 148.7 | 34.8 | 148.5 | (0.2) | | | Other Program Projects | | 2,268.4 | (64.6) | 2,203.8 | 2,159.5 | 2,191.7 | (12.1) | • | | Miscellaneous Program Costs | | 30.0 | - | 30.0 | 25.5 | 30.0 | - | • | | Net Programmatic Risks | | - | - | - | - | 8.6 | 8.6 | • | | Program Contingency | | 900.0 | (582.8) | 317.2 | - | 153.3 | (163.9) | • | | Total Toll Bridge Seismic Retrofit Program ² | | 8,685.0 | 397.0 | 9,082.0 | 7,043.8 | 9,082.0 | - | | | | | | | | | | | | Within approved schedule and budget Identified potential project risks that could significantly impact approved schedules and budgets if not mitigated Known project impacts with forthcoming changes to approved schedules and budgets ² Figures may not sum up to totals due to rounding effects. # Toll Bridge Seismic Retrofit Program Schedule Summary AB144/SB TBPOC Current TBPOC | - | AB144/SB
66 Project
Completion
Schedule
Baseline
(July 2005) | TBPOC
Approved
Changes
(Months) | Current TBPOC
Approved
Completion
Schedule
(March 2011) | Current
Completion
Forecast
(March 2011) | Schedule
Variance
(Months) | Schedule
Status | Remarks/Notes | |--------------------------------------|---|--|---|---|----------------------------------|--------------------|---------------| | | g | h | i=g+h | j | k=j-i | ı | | | SFOBB East Span Seismic Replacement | 1 | | | | | | | | Contract Completion | | | | | | | | | Skyway | Apr 2007 | 8 | Dec 2007 | Dec 2007 | - | • | See Page 30 | | SAS Marine Foundations | Jun 2008 | (5) | Jan 2008 | Jan 2008 | - | • | See Page 18 | | SAS Superstructure | Mar 2012 | 29 | Aug 2014 | Aug 2014 | - | • | See Page 19 | | YBI Detour | Jul 2007 | 41 | Dec 2010 | Oct 2010 | (2) | • | See Page 15 | | YBI Transition Structures (YBITS) | Nov 2013 | 12 | Nov 2014 | Mar 2015 | 4 | | See Page 16 | | YBITS 1 | | | Sep 2013 | Dec 2013 | 3 | • | | | YBITS 2 | | | Nov 2014 | Mar 2015 | 4 | • | | | YBITS Landscaping | | | TBD | TBD | - | • | | | Oakland Touchdown | Nov 2013 | 12 | Nov 2014 | Nov 2014 | - | | See Page 31 | | OTD 1 | | | Jun 2010 | Jun 2010 | - | • | | | OTD 2 | | | Nov 2014 | Nov 2014 | - | • | | | OTD Electrical Systems | | | TBD | TBD | - | • | | | Submerged Electric Cable | | | Jan 2008 | Jan 2008 | - | • | | | Existing Bridge Demolition | Sep 2014 | 12 | Sep 2015 | Dec 2015 | 3 | • | | | Stormwater Treatment Measures | Mar 2008 | | Mar 2008 | Mar 2008 | - | • | | | SFOBB East Span Bridge Opening and C | Other Milestones | | | | | | | | Westbound Seismic Safety Open | Sep 2011 | 27 | Dec 2013 | Dec 2013 | - | • | | | Eastbound Seismic Safety Open | Sep 2012 | 15 | Dec 2013 | Dec 2013 | - | | | | Oakland Detour Eastbound Open | | | May 2011 | May 2011 | - | • | | | Oakland Detour Westbound Open | | | Feb 2012 | Feb 2012 | - | • | | | OTD Westbound Access | | | Aug 2009 | Aug 2009 | - | • | | | YBI Detour Open | | | Sep 2009 | Sep 2009 | - | • | See Page 15 | | Antioch Bridge Seismic Retrofit | | | | | | | | | Contract Completion | | | Aug 2012 | May 2012 | (3) | • | See Page 34 | | Dumbarton Bridge Seismic Retrofit | | | | | | | | | Contract Completion | | | Sep 2013 | Sep 2013 | - | • | See Page 36 | #### **Regional Measure 1 Program Cost Summary** Contract Status BATA Baseline Budget (July 2005) BATA Approved Changes Current BATA Cost Approved (Marc Budget (March 2011) Cost to Date (March 2011) Current Cost Forecast (March 2011) st Cost Variance Cost Status | | а | b | c = a + b | d | е | f = e - c | | |----------------|---------|---|--|--|--|--|--| | Reconstruction | | | | | | | | | Construction | 94.8 | 66.2 | 161.0 | 126.5 | 161.0 | - | • | | | 28.8 | 35.8 | 64.6 | 58.3 | 64.6 | - | • | | | 9.9 | 7.0 | 16.9 | 12.4 | 16.9 | - | • | | | 0.3 | 2.2 | 2.5 | - | 2.5 | - | | | | 133.8 | 111.2 | 245.0 | 197.2 | 245.0 | - | | | | 1,978.8 | 182.6 | 2,161.4 | 2,088.0 | 2,161.4 | - | | | | 2,112.6 | 293.8 | 2,406.4 | 2,285.2 | 2,406.4 | - | | | | | econstruction Construction 94.8 28.8 9.9 0.3 133.8 1,978.8 | econstruction Construction 94.8 66.2 28.8 35.8 9.9 7.0 0.3 2.2 133.8 111.2 1,978.8 182.6 | Construction 28.8 35.8 64.6 9.9 7.0 16.9 0.3 2.2 2.5 133.8 111.2 245.0 1,978.8 182.6 2,161.4 | Construction 28.8 35.8 64.6 58.3 9.9 7.0 16.9 12.4 0.3 2.2 2.5 - 133.8 111.2 245.0 197.2 1,978.8 182.6 2,161.4 2,088.0 | Construction 28.8 35.8 64.6 58.3 64.6 9.9 7.0 16.9 12.4 16.9 0.3 2.2 2.5 - 2.5 133.8 111.2 245.0 197.2 245.0 1,978.8 182.6 2,161.4 2,088.0 2,161.4 | Construction 28.8 35.8 64.6 58.3 64.6 - 9.9 7.0 16.9 12.4 16.9 - 0.3 2.2 2.5 - 2.5 - 133.8 111.2 245.0 197.2 245.0 - 1,978.8 182.6 2,161.4 2,088.0 2,161.4 - | Within approved schedule and budget ldentified potential project risks that could significantly impact approved schedules and budgets if not mitigated Known project impacts with forthcoming changes to approved schedules and budgets Figures may not sum up to totals due to rounding effects. #### Regional Measure 1 Program Schedule Summary BATA Baseline Completion Schedule (July 2005) BATA Approved Changes (Months) Current BATA Approved Completion Schedule (March 2011) Current Completion Forecast (March 2011) Schedule Variance (Months) Schedule Status Remarks/Notes | | g | h | i=g+h | j | k=j-i | 1 | | |--|---------------|---|----------|----------|-------|---|-------------| | Interstate 880/Route 92 Interchange Re | econstruction | | | | | | | | Contract Completion | | | | | | | | | Interchange Reconstruction | Dec 2010 | 9 | Jun 2011 | Sep 2011 | 3 | • | See Page 50
 #### San Francisco-Oakland Bay Bridge Seismic Retrofit Strategy When a 250-ton section of the upper deck of the East Span collapsed during the 7.1-magnitude Loma Prieta Earthquake in 1989, it was a wake-up call for the entire Bay Area. While the East Span quickly reopened within a month, critical questions lingered: How could the Bay Bridge—a vital regional lifeline structure—be strengthened to withstand the next major earthquake? Seismic experts from around the world determined that to make each separate element seismically safe on a bridge of this size, the work must be divided into numerous projects. Each project presents unique challenges. Yet there is one common challenge — the need to accommodate the more than 280,000 vehicles that cross the bridge each day. # West Approach Overview # West Approach Seismic Replacement Project Project Status: Completed 2009 Seismic safety retrofit work on the West Approach in San Francisco, bounded on the west by 5th Street and on the east by the anchorage of the west span at Beale Street, involved completely removing and replacing this one-mile stretch of Interstate 80, as well as six on- and off-ramps within the confines of the West Approach's original footprint. This project was completed on April 8, 2009. # West Span Seismic Retrofit Project Project Status: Completed 2004 The West Span lies between Yerba Buena Island and San Francisco and is made up of two complete suspension spans connected at a center anchorage. Retrofit work included adding massive amounts of steel and concrete to strengthen the entire West Span, along with new seismic shock absorbers and bracing. San Francisco-Oakland Bay Bridge West Span # **East Span Seismic Replacement Project Project Status: Construction** Rather than a seismic retrofit, the two-mile long East Span is being completely rebuilt. When completed, the new East Span will consist of several different sections, but will appear as a single streamlined span. The eastbound and westbound lanes of the East Span will no longer include upper and lower decks. The lanes will instead be parallel, providing motorists with expansive views of the bay. These views will also be enjoyed by bicyclists and pedestrians, thanks to a new bike path on the south side of the bridge that will extend all the way to Yerba Buena Island. The new span will be aligned north of the existing bridge to allow traffic to continue to flow on the existing bridge as crews build the new span. The new span will feature the world's longest Self-Anchored Suspension (SAS) bridge that will be connected to an elegant roadway supported by piers (Skyway), which will gradually slope down toward the Oakland shoreline (Oakland Touchdown). A new transition structure on Yerba Buena Island (YBI) will connect the SAS to the YBI Tunnel and will transition the East Span's sideby-side traffic to the upper and lower decks of the tunnel and West Span. When construction of the new East Span is complete and vehicles have been safely rerouted to it, the original East Span will be demolished. 13 Architectural Rendering of the New East Span of the San Francisco-Oakland Bay Bridge # San Francisco-Oakland Bay Bridge East Span Replacement Project Summary The new East Span bridge can be split into four major components—the Skyway and the Self-Anchored Suspension bridge in the middle and the Yerba Buena Island Transition Structures and Oakland Touchdown approaches at either end. Each component is being constructed by one to three separate contracts that have been sequenced together to reduce schedule risk. Highlighted below are the major East Span contracts and their schedules. The letter designation before each contract corresponds to contract descriptions in the report. # San Francisco-Oakland Bay Bridge East Span Replacement Project Yerba Buena Island Detour (YBID) As with all of the Bay Bridge's seismic retrofit projects, crews must build the Yerba Buena Island Transition Structures (YBITS) without disrupting traffic. To accomplish this task, YBID eastbound and westbound traffic was shifted off the existing roadway and onto a temporary detour on Labor Day weekend 2009. Drivers will use this detour, just south of the original roadway, until traffic is moved onto the new East Span. #### **A YBID Contract** Contractor: C.C. Myers, Inc. Approved Capital Outlay Budget: \$492.8 M Status: Completed October 2010 This contract was originally awarded in early 2004 to construct the detour structure for the planned 2006 opening of the new East Span. Due to the readvertisement of the SAS Superstructure contract in 2005 because of a lack of funding at the time, the bridge opening was rescheduled to 2013. To better integrate the contract into the current East Span schedule and to improve seismic safety and mitigate future construction risks, the TBPOC has approved a number of changes to the contract, including adding the deck replacement work near the tunnel that was rolled into place over Labor Day weekend 2007, advancing future transition structure foundation work and making design enhancements to the temporary detour structure. These changes have increased the budget and forecast for the contract to cover the revised project scope and reduce project risks. Status: Completed. YBI East Tie-In Rolled in on Labor Day 2009 Weekend West Tie-In Phase #1 Rolled in on Labor Day Weekend 2007 15 # San Francisco-Oakland Bay Bridge East Span Replacement Project Yerba Buena Island Transition Structures (YBITS) The new Yerba Buena Island Transition Structures (YBITS) will connect the new SAS bridge span to the existing Yerba Buena Island Tunnel, transitioning the new side-by-side roadway decks to the upper and lower decks of the tunnel. The new structures will be cast-in-place reinforced concrete structures that will look very similar to the already constructed Skyway structures. While some YBITS foundations and columns have been advanced by the YBID contract, the remaining work will be completed under three separate YBITS contracts. #### B YBITS #1 Contract Contractor: MCM Construction, Inc. Approved Capital Outlay Budget: \$176.2 M Status: 21% Complete as of March 2011 YBITS #1 Westbound Frame 2 Falsework The YBITS #1 contract will construct the mainline roadway structure from the SAS bridge to the YBI tunnel. On February 4, 2010, Caltrans awarded the YBITS #1 Contract to MCM Construction, Inc. **Status:** Construction continues on the installation of the access trestle eastbound and westbound footings and columns. The TBPOC negotiated an acceleration change order with the YBITS #1 contractor to ensure a simultaneous eastbound and westbound opening of the bridge by December 2013. BATA is funding the acceleration plan from the program contingency. Rendering of Overview of Future Yerba Buena Island Transition Structures in Progress (top) with Completed Detour Viaduct (bottom) #### **YBITS #2 Contract** Contractor: TBD Approved Capital Outlay Budget: \$59.0 M Status: In Design The YBITS #2 contract will demolish the detour viaduct after all traffic is shifted to the new bridge and will construct a new eastbound on-ramp to the bridge in its place. The new ramp will also provide the final link for bicycle/pedestrian access off the SAS bridge onto Yerba Buena Island. #### **YBITS Landscaping Contract** Contractor: TBD Approved Capital Outlay Budget \$3.3M Status: In Design Upon completion of the YBITS work, a follow-on landscaping contract will be executed to replant and landscape the area. #### Yerba Buena Island Transition Structures Advanced Work Due to the re-advertisement of the SAS superstructure contract in 2005, it became necessary to temporarily suspend the detour contract and make design changes to the viaduct. To make more effective use of the extended contract duration and to reduce overall project schedule and construction risks, the TBPOC approved the advancement of foundation and column work from the Yerba Buena Island Transition Structures contract. Status: The YBID contractor completed the YBITS advanced substructure work in October 2010. Yerba Buena Island Transition Structures #1 Falsework and Form Work in Progress on right and Yerba Buena Island Detour on the left Looking West #### San Francisco-Oakland Bay Bridge East Span Replacement Project Self-Anchored Suspension (SAS) Bridge If one single element bestows world class status on the new Bay Bridge East Span, it is the Self-Anchored Suspension (SAS) bridge. This engineering marvel will be the world's largest SAS span at 2,047 feet in length, as well as the first bridge of its kind built with a single tower. The SAS was separated into three separate contracts— construction of the land-based foundations and columns at pier W2; construction of the marine-based foundations and columns at piers T1 and E2; and construction of the SAS steel superstructure, including the tower, roadway, and cabling. Construction of the foundations at pier W2 and at piers T1 and E2 was completed in 2004 and 2007, respectively. Tower Lift 4 Leg 2 Being Erected #### **SAS Land Foundation Contract** Contractor: West Bay Builders, Inc. Approved Capital Outlay Budget: \$26.4 M Status: Completed October 2004 The twin W2 columns on Yerba Buena Island provide essential support for the western end of the SAS bridge, where the single main cable for the suspension span will extend down from the tower and wrap around and under the western end of the roadway deck. Each of these huge columns required massive amounts of concrete and steel and are anchored 80 feet into the island's solid bedrock. #### **C** SAS Marine Foundations Contract Contractor: Kiewit/FCI/Manson, Joint Venture Approved Capital Outlay Budget: \$280.9 M Status: Completed January 2008 Construction of the piers at E2 and T1 required significant on-water resources to drive the foundation support piles down, not only to bedrock, but also through the bay water and mud (see rendering on facing page). The T1 foundation piles extend
196 feet below the waterline and are anchored into bedrock with heavily reinforced concrete rock sockets that are drilled into the rock. Driven nearly 340 feet deep, the steel and concrete E2 foundation piles were driven 100 feet deeper than the deepest timber piles of the existing east span in order to get through the bay mud and reach solid bedrock. ### D SAS Superstructure Contract Contractor: American Bridge/Fluor Enterprises, Joint Venture Approved Capital Outlay Budget: \$2.05 B Status: 69% Complete as of March 2011 The SAS bridge is not just another suspension bridge. Rising 525 feet above mean sea level and embedded in rock, the single-tower SAS span is designed to withstand a massive earthquake. Traditional main cable suspension bridges have twin cables with smaller suspender cables connected to them. While there will appear to be two main cables on the SAS, there will actually only be one. This single cable will be anchored within the eastern end of the roadway, carried over the tower and then wrapped around the two side-by-side decks at the western end. The single-steel tower will be made up of four separate legs connected by shear link beams which function much like a fuse in an electrical circuit. These beams will absorb most of the impact from an earthquake, preventing damage to the tower legs. The next several pages highlight the construction sequence of the SAS and are followed by detailed updates on specific construction activities. 19 Architectural Rendering of New Self-Anchored Suspension Span and Skyway # TOLL BRIDGE SEISMIC RETROFIT PROGRAM Self-Anchored Suspension (SAS) Construction Sequence #### STEP 1 - CONSTRUCT TEMPORARY SUPPORT STRUCTURES Temporary support structures will need to be erected from the Skyway to Yerba Buena Island to support the new SAS bridge during construction. **Status:** Foundations and temporary support structures were completed in mid-September 2010. #### STEP 2 - INSTALL ROADWAYS The roadway boxes are being lifted into place by using the shear-leg crane barge. The boxes are being bolted and welded together atop the temporary support trusses to form two continuous parallel steel roadway boxes. Status: Roadway boxes 11 east and west arrived in Oakland on February 14, 2011. Roadway boxes 11 east and west have been lifted into position. Fifteen crossbeams have been erected between the roadway boxes. Roadway boxes 12 east and west are in fabrication and are forecast for shipment in May 2011. Roadway boxes 13 and 14 east and west are in fabrication and are expected to ship in July 2011. #### **STEP 3 - INSTALL TOWER** Each of the four legs of the tower will be erected in four separate lifts. The four tower lifts, the grillage and the tower head will be installed using a temporary erection tower and lifting jacks. **Status:** The fourth tower lift legs and the grillage arrived in Oakland on February 14, 2011 and the fourth tower lift legs were all erected in early March. The tower grillage is scheduled for installation in April 2011. #### STEP 4 - MAIN CABLE AND SUSPENDER INSTALLATION The main cable will be pulled from the east end of the SAS bridge, over the tower, and wrapped around pier W2 and again back over the tower and to the east end of the SAS bridge deck. Suspender cables will be added to lift the roadway decks off the temporary support structure. Status: Cable installation is pending the erection of the tower and completion of roadway spans. All cables have been fabricated, shipped and stored in the warehouse at Pier 7 in Oakland. As for the suspenders, 136 of 240 are completed. Cable bands are expected to be completed and shipped in May 2011. Erection of suspender brackets continues. # STEP 5 - WESTBOUND AND EASTBOUND SEISMIC SAFETY OPENING The new bridge will now open simultaneously in both the westbound and eastbound directions. **Status:** The westbound and eastbound opening is forecast for the end of 2013. Aerial View of Current Progress on the Self-Anchored Suspension Bridge Yerba Buena Island Transition SAS Skyway Oakland Touchdown 21 #### Self-Anchored Suspension (SAS) Superstructure Fabrication Activities #### Roadway and Tower Segments Like giant three-dimensional jigsaw puzzles, the roadway and tower lifts of the SAS bridge are hollow steel shells that are internally strengthened and stiffened by a highly engineered network of welded steel ribs and diaphragms. The use of steel in this manner allows for a strong and yet relatively light and flexible structure to withstand the massive loads placed on the bridge during seismic events. All components undergo a rigorous quality review by ZPMC, ABF, and Caltrans to ensure that only bridge components that have been built according to contract specifications will be shipped. Roadway Box Fabrication Status: As shown in the diagram to the right, roadway boxes 1 through 11 east and west have been fabricated and shipped to the Bay Area. Roadway boxes 12 east and west are in fabrication and are forecast to ship in May 2011. Fabrication of sub-assemblies for roadway boxes 13 and 14 are ongoing and are forecast to be completed and shipped in July 2011. **Tower Fabrication Status:** The tower head facade is in fabrication and scheduled to be shipped to Oakland in May 2011. Roadway Box 12 in Trial Assembly Roadway Box 14 East with Center Deck Panel in Place Shop Drawings Underway Sub-Assemblies Fabrication Segment Assembly Blast, Paint & Fit Up Ready To Ship/In Transit On Site/In Place Through March 31, 2011 #### **Fabrication Progress Diagram** Roadway Box 13 A East and West 23 Roadway Box 12 and Segment 13 A in Trial Assembly Yerba Buena Island Transition Oakland Touchdown SAS Skyway # TOLL BRIDGE SEISMIC RETROFIT PROGRAM Self-Anchored Suspension (SAS) Superstructure Fabrication Activities (cont.) #### Cables and Suspenders One continuous main cable will be used to support the roadway deck of the SAS bridge. The main cable will be anchored within the westbound roadway box at the east end of the SAS near pier E2, then extend west over the northeast saddle towards the tower saddle at T-1. It will then loop around pier W2 westbound deviation saddle, extend through the jacking beam saddle and extend around the eastbound deviation saddle at W2 over the tower saddle at T-1 again to the south east saddle and finally anchor within the eastbound roadway box near pier E2. The main cable will be made up of 137 bundles of wire strands. Connecting the roadway decks to the main cable will be a number of smaller suspender ropes, which will connect the roadway deck to the main cable. The main cable will be fabricated in China and the suspender cables in Missouri, USA. **Status:** All main cables strands have been fabricated and delivered to the job site and stored at Pier 7 in Oakland. All cable bands are forecast to be completed and shipped to the job site by May 2011. The suspender ropes are nearing completion with 136 of the 240 done. The hand ropes have been shipped, and the cable bands are forecast to be completed and shipped in May 2011. ## Saddles, Bearings, Hinges, and Other Bridge Components The mounts on which the main cable and suspender ropes will sit are solid steel castings. Castings for the main cable saddles were made by Japan Steel Works, while the cable bands and brackets are being made by Goodwin Steel in the United Kingdom. The bridge bearings and hinges that support, connect, and transfer loads from the Self-anchored Suspension (SAS) Span to the adjoining sections of the new east span are being fabricated in a number of locations. Work on the bearings is being performed in Pennsylvania, USA and Hochang, South Korea, while hinge pipe beams are being fabricated in Oregon, USA. **Status:** The west and east deviation cable saddles, and jacking saddle and pipe beams have been fabricated and installed on the W2 cap beam. Hinge A seismic expansion joint mockup will start in June and will be completed in August 2011. The current completion date for the hinge A seismic expansion joint is November 2011. Cable Band Undergoing Dimensional Inspection Recently Erected Jacking Saddle and Hinge K Pipe Beams at Hinge K on Yerba Buena Island # TOLL BRIDGE SEISMIC RETROFIT PROGRAM Self-Anchored Suspension (SAS) Superstructure Field Activities Shear-Leg Crane Barge in Process of Lifting Roadway Box 11 E Temporary Support Structures with E2 Cap Beam and Completed Skyway in background Pier W2 and Hinge K and West Deviation Saddle Installed #### Shear-Leg Crane Barge The massive shear-leg barge crane that is helping to build the SAS superstructure arrived in the San Francisco Bay on March 12, 2009 after a trans-Pacific voyage. The crane and barge are separate units operating as a single entity named the "Left Coast Lifter." The 400-by-100-foot barge is a U.S-flagged vessel that was custom built in Portland, Oregon by U.S. Barge, LLC and outfitted with the crane by Shanghai Zhenhua Heavy Industry Co. Ltd. (ZPMC) at a facility near Shanghai, China. The crane's boom weighs 992 tons and is 328 feet long. The crane can lift up to 1,873 tons, including the deck and tower boxes for the SAS. **Status:** The shear-leg crane barge arrived at the job site March 2009. The crane has off-loaded and placed all temporary support structures and SAS roadway boxes and crossbeams. #### **Temporary Support Structures** To erect the roadway decks and tower of the bridge, temporary support structures were first put in place. Almost a bridge in itself, the temporary support structures stretch from the end of the completed Skyway back to Yerba Buena Island. For the tower, a strand jack system is being built into the tower's temporary frame to elevate the upper sections of the tower into place. These temporary supports are being fabricated in the Bay Area, as well as in Oregon and in China at ZPMC. **Status:** The temporary support structures were completed in mid-September 2010. #### Cap Beams Construction of the massive steel-reinforced concrete cap
beams that link the columns at piers W2 and E2 was left to the SAS superstructure contractor and represents the only concrete portions of work on that contract. The east and west ends of the SAS roadway will rest on the cap beams and the main cable will wrap around pier W2, while anchoring into the east end of the SAS deck sections near E2. 25 Status: Completed in March 2009 #### Self-Anchored Suspension (SAS) Superstructure Roadway and Tower Box Installation Activities Upon arrival in Oakland, the steel roadway and tower sections are off-loaded directly from the transport ship onto barges to await installation atop the temporary support structures. Steel roadway boxes will be installed from west to east. Due to the shallow waters near Yerba Buena Island, the eastbound lanes on the south side of the new bridge will be installed first, then to be followed by the westbound lanes. In total, there are 28 roadway boxes (14 in each direction) that range from 560 to 1660 tons and from 80 to 230 feet long. The tower comprises four legs, each made up of four tower lifts that make up the majority of the height of the tower, the tower grillage, and finally the tower head. Status: Roadway boxes 11 east and west and tower lift four legs and the grillage (lift five) arrived in Oakland February 14, 2011. Twenty-two of 28 roadway boxes(1 through 11 east and 1 through 10 west) have been placed on top of temporary support structures to form a continuous roadway. Welding and bolting continues on all roadway boxes. All four legs of tower lift four have been installed as of the end of March 2011. Fabrication of roadway boxes 12 east and west are in progress and are expected to be completed and shipped in May 2011. Roadway boxes 13 and 14 east and west are also in fabrication and are expected to be shipped in July 2011. Cross beams 17, 18 and 19 are in fabrication and will ship in May and July 2011. 27 Tower Showing the Fourth Lift Complete on left and a Close up on right of the Tower with the Newly Installed Tower Bracing Architectural Facades Aerial View of Roadway Box 11 E Being Installed and the First Leg of the Fourth Tower Lift Erected # San Francisco-Oakland Bay Bridge East Span Replacement Project Skyway The Skyway, which comprises much of the new East Span, will drastically change the appearance of the Bay Bridge. Replacing the gray steel that currently cages drivers, a graceful, elevated roadway supported by piers will provide sweeping views of the bay. ## **E** Skyway Contract Contractor: Kiewit/FCI/Manson, Joint Venture Approved Capital Outlay Budget: \$1.25 B Status: Completed March 2008 Extending for more than a mile across Oakland mudflats, the Skyway is the longest section of the East Span. It sits between the new Self-Anchored Suspension (SAS) span and the Oakland Touchdown. In addition to incorporating the latest seismic-safety technology, the side-by-side roadway decks of the Skyway feature shoulders and lane widths built to modern standards. The Skyway's decks are composed of 452 pre-cast concrete segments (standing three stories high), containing approximately 200 million pounds of structural steel, 120 million pounds of reinforcing steel, 200 thousand linear feet of piling and about 450 thousand cubic yards of concrete. These are the largest segments of their kind ever cast and were lifted into place by custom-made winches. The Skyway marine foundation consists of 160 hollow steel pipe piles measuring eight feet in diameter and dispersed among 14 sets of piers. The 365-ton piles were driven more than 300 feet into the deep bay mud. The new East Span piles were battered or driven in at an angle, rather than vertically, to obtain maximum strength and resistance. Designed specifically to move during a major earthquake, the Skyway features several state-of-the-art seismic safety innovations, including 60-foot-long hinge pipe beams. These beams will allow deck segments on the Skyway to move, enabling the deck to withstand greater motion and to absorb more earthquake energy. Overview of the Skyway Looking West toward Downtown San Francisco ## San Francisco-Oakland Bay Bridge East Span Replacement Project Oakland Touchdown When completed, the Oakland Touchdown (OTD) structures will connect Interstate 80 in Oakland to the new side-by-side decks of the new East Span. For westbound drivers, the OTD will be their introduction to the graceful new East Span. For eastbound drivers from San Francisco, this section of the bridge will carry them from the Skyway to the East Bay, offering unobstructed views of the Oakland hills. The OTD will be constructed through two contracts. The first contract will build the new westbound lanes, as well as part of the eastbound lanes. The second contract to complete the eastbound lanes cannot fully begin until westbound traffic is shifted onto the new bridge. This enables a portion of the upper deck of the existing bridge to be demolished allowing for a smooth transition for the new eastbound lanes in Oakland. ## Fc #### **Oakland Touchdown #1 Contract** Contractor: MCM Construction, Inc. Approved Capital Outlay Budget: \$212.0 M Status: Completed June 2010 The OTD #1 contract constructs the entire 1,000-footlong westbound approach from the toll plaza to the Skyway. When open to traffic, the westbound approach structure will provide direct access to the westbound Skyway. In the eastbound direction, the contract will construct a portion of the eastbound structure and all of the eastbound foundations that are not in conflict with the existing bridge. **Status:** MCM Construction, Inc. completed OTD #1 westbound and eastbound phase 1 on June 8, 2010. ## G Oakland Detour Contractor: MCM Construction, Inc. Approved Capital Outlay Budget: \$51.0 M Status: In Construction To ensure a simultaneous eastbound and westbound opening of the bridge by December 2013, the TBPOC has approved an acceleration plan that will construct a detour at the Oakland end of the bridge to allow for expedited construction of the OTD #2 contract. The detour realigns the bridge approach to the south to allow for construction of the remaining portion of OTD that was in conflict with the existing bridge. **Status:** BATA began funding the detour and acceleration plan from the program contingency in March 2011. The eastbound detour is scheduled to open by the end of May 2011 and the westbound detour at the beginning of 2012. A full closure of the bridge is not expected at this time. The Burma Road extension access is complete and the PG&E power poles have been relocated. The BCDC permit has been issued, as well as a the SWPPP amendment from the Water Board. Construction on the East Bay Municipal Utility District (EBMUD) outfall bridge started in March 2011. ## H Oakland Touchdown #2 Contract Contractor: TBD Approved Capital Outlay Budget: \$62.0 M Status: In Design The OTD #2 contract will complete the eastbound approach structure from the end of the Skyway to Oakland. This work is critical to the eastbound opening of the new bridge, by December 2013. **Status:** The TBPOC has approved an acceleration plan that will construct a detour at the Oakland end of the bridge to allow for expedited construction of the OTD #2 contract. OTD #2 is currently in design and the contract for construction will be advertised in October 2011 and awarded in April 2012. 31 ## San Francisco-Oakland Bay Bridge East Span Replacement Project Other Contracts A number of contracts needed to relocate utilities, clear areas of archeological artifacts, and prepare areas for future work have already been completed. The last major contract will be the eventual demolition and removal of the existing bridge, which by that time will have served the Bay Area for nearly 80 years. Following is a status of some the other East Span contracts. ## **East Span Interim Seismic Retrofit** Contractors: 1) California Engineering 2) Balfour Beatty Approved Capital Outlay Budget: \$30.8 M Status: Completed October 2000 After the 1989 Loma Prieta Earthquake, and before the final retrofit strategy was determined for the East Span, Caltrans completed an interim retrofit of the existing bridge to prevent a catastrophic collapse of the bridge should a similar earthquake occur before the East Span was completely replaced. The interim retrofit was performed under two separate contracts that lengthened pier seats, added some structural members, and strengthened areas of the bridge so they would be more resilient during an earthquake. **Archeological Investigations** Existing East Span of the San Francisco-Oakland Bay Bridge #### **Stormwater Treatment Measures** Contractor: Diablo Construction, Inc. Approved Capital Outlay Budget: \$18.3 M Status: Completed December 2008 The Stormwater Treatment Measures contract implemented a number of best practices for the management and treatment of stormwater runoff. Focused on the areas around and approaching the toll plaza, the contract added new drainage and built new bio-retention swales and other related constructs. **Stormwater Retention Basin** #### Yerba Buena Island Substation Contractor: West Bay Builders Approved Capital Outlay Budget: \$11.6 M Status: Completed May 2005 This contract relocated an electrical substation just east of the Yerba Buena Island Tunnel in preparation for the new East Span. #### **Pile Installation Demonstration** Contractor: Manson and Dutra, Joint Venture Approved Capital Outlay Budget: \$9.2 M Status: Completed December 2000 While large-diameter battered piles are common in offshore drilling, the new East Span is one of the first bridges to use them in its foundations. To minimize project risks and build industry knowledge, a pile installation demonstration project was initiated to prove the efficacy of the proposed technology and methodology. The demonstration was highly successful and helped result in zero contract change orders or claims for pile driving on the project. ## Existing Bridge Demolition
Contractor: TBD Approved Capital Outlay Budget: \$239.1 M Status: In Design Design work on the demolition of the existing bridge will start in earnest as the opening of the new bridge to traffic approaches. The current plan is to complete the environmental clearance by December 2011, obtain all permits by June 2012 and advertise and award the contract in January 2013. Demolition of the existing bridge is scheduled to begin immediately after the new bridge is opened to traffic in 2013. **New YBI Electrical Substation** ## J Electrical Cable Relocation Contractor: Manson Construction Approved Capital Outlay Budget: \$9.6 M Status: Completed January 2008 Status: Completed January 2008 A submerged cable from Oakland that is close to where the new bridge will touch down supplies electrical power to Treasure Island. To avoid any possible damage to the cable during construction, two new replacement cables were run from Oakland to Treasure Island. The extra cable was funded by the Treasure Island Development Authority. 33 # **TOLL BRIDGE SEISMIC RETROFIT PROGRAM**Antioch Bridge Seismic Retrofit Project Contractor: California Engineering Contractors, Inc. Approved Capital Outlay Budget: \$70.0 M Status:40% Complete as of March 2011 Serving the Delta region of the Bay Area, the Antioch Bridge takes State Route 160 traffic over the San Joaquin River, linking eastern Contra Costa County with Sacramento County. The current 1.8-mile-long steel plate girder bridge was opened in 1978 with one lane in each direction. The major retrofit measure for the bridge includes installing seismic isolation bearings at each of the 41 piers, strengthening piers 12 through 31 with steel cross-bracing between column bents, and installing steel casings at all columns located at the Sherman Island approach slab bridge. **Status:** The isolation-bearing fabrication and installation process is ongoing with eleven of the forty-one piers completed in the field. The cross-bracing fabrication and installation is also ongoing with two of the twenty piers completed in the field. All 116 column casings have been fabricated and shipped to the job site with the last casings arriving on April 13, 2011. Installation of cross frames is currently in progress at the first of six locations. In addition to the retrofit work, comprehensive bird and environmental monitoring continues successfully. **Bolting at Cross Frame Connection at Pier 31** Reinforcing Steel Placed for Concrete Pedestal at Cross Frames at Pier 29 Piers 29, 30 and 31 at Different Stages of Cross-Brace Installation #### **Dumbarton Bridge Seismic Retrofit Project** Contractor: Shimmick Construction Company, Inc. Approved Capital Outlay Budget: \$92.7 M Status: 14% Complete as of March 2011 The current Dumbarton Bridge was opened to traffic in 1982 linking the cities of Newark in Alameda County and East Palo Alto in San Mateo County. The 1.6-mile long bridge has six lanes (three in each direction) and an eight-foot bicycle/pedestrian pathway. The bridge is a combination of three bridge types; reinforced concrete slab approaches supported on multiple pile extension columns, precast-prestressed concrete delta girders and steel box girders supported on reinforced concrete piers. The current retrofit strategy for the bridge includes superstructure and deck modifications and installation of isolation bearings. Status: The bent cap extensions located along the west trestle slabs have been completed. Foundations for the bent cap extensions have been completed at the east trestle slabs. The excavation for the pump station has been completed, piles driven and reinforcing steel placed for the foundation. Traffic operating system (TOS) fiber circuitry, removal of cathodic protection and relocation of transformers and lighting conduits are ongoing. Relocation of the control center is complete. Access platforms have been installed at piers 16, 17, and 18, which are necessary to widen existing bent caps to support the new isolation bearings. Fabrication and installation of access platforms is in progress at piers 19 through 23. **Dumbarton Bridge** Diagram of Proposed Retrofit Work on the Dumbarton Bridge Falsework for Bent Cap Extension within Median of Frontage Road at the West End of the Project Iron Workers Fabricating Reinforcing Cages # TOLL BRIDGE SEISMIC RETROFIT PROGRAM Other Completed Projects In the 1990s, the State Legislature identified seven of the nine state-owned toll bridges for seismic retrofit. In addition to the San Francisco-Oakland Bay Bridge, these included the Benicia-Martinez, Carquinez, Richmond-San Rafael and San Mateo-Hayward bridges in the Bay Area, and the Vincent Thomas and Coronado bridges in Southern California. Other than the East Span of the Bay Bridge, the retrofits of all of the bridges have been completed as planned. ## San Mateo-Hayward Bridge Seismic Retrofit Project Project Status: Completed 2000 The San Mateo-Hayward Bridge seismic retrofit project focused on strengthening the high-rise portion of the span. The foundations of the bridge were significantly upgraded with additional piles. ## 1958 Carquinez Bridge Seismic Retrofit Project Project Status: Completed 2002 The eastbound 1958 Carquinez Bridge was retrofitted in 2002 with additional reinforcement of the cantilever thrutruss structure. ## 1962 Benicia-Martinez Bridge Seismic Retrofit Project Project Status: Completed 2003 The southbound 1962 Benicia-Martinez Bridge was retrofitted to "Lifeline" status with the strengthening of the foundations and columns and the addition of seismic bearings that allow the bridge to move during a major seismic event. The Lifeline status means the bridge is designed to sustain minor to moderate damage after a seismic event and to reopen quickly to emergency response traffic. High-Rise Section of San Mateo-Hayward Bridge 1958 Carquinez Bridge (foreground) with the 1927 Span (middle) under Demolition and the New Alfred Zampa Memorial Bridge (background) 1962 Benicia-Martinez Bridge (right) ## Richmond-San Rafael Bridge Seismic Retrofit Project Project Status: Completed 2005 The Richmond-San Rafael Bridge was retrofitted to a "No Collapse" classification to avoid catastrophic failure during a major seismic event. The foundations, columns, and truss of the bridge were strengthened, and the entire low-rise approach viaduct from Marin County was replaced. Richmond-San Rafael Bridge ## Los Angeles-Vincent Thomas Bridge Seismic Retrofit Project Project Status: Completed 2000 The Vincent Thomas Bridge is a 1,500-foot long suspension bridge crossing the Los Angeles Harbor in Los Angeles that links San Pedro with Terminal Island. The bridge was one of two state-owned toll bridges in Southern California (the other being the San Diego-Coronado Bridge). Opened in 1963, the bridge was seismically retrofitted as part of the TBSRP in 2000. Los Angeles-Vincent Thomas Bridge ## San Diego-Coronado Bridge Seismic Retrofit Project Project Status: Completed 2002 The San Diego-Coronado Bridge crosses over San Diego Bay and links the cities of San Diego and Coronado. Opened in 1969, the 2.1-mile long bridge was seismically retrofitted as part of the Toll Bridge Seismic Retrofit Project in 2002. San Diego-Coronado Bridge # **TOLL BRIDGE SEISMIC RETROFIT PROGRAM Risk Management Program Update** ## POTENTIAL DRAW ON PROGRAM RESERVE (PROGRAM CONTINGENCY) Assembly Bill (AB) 144 provides that Caltrans "regularly reassess its reserves for potential claims and unknown risks, incorporating information related to risks identified and quantified through its risk assessment processes." AB 144 set a \$900 million Program Reserve (also referred to as the Program Contingency). On October 11, 2009, Governor Schwarzenegger approved Assembly Bill No. 1175 that added the Dumbarton and Antioch Bridges to the Toll Bridge Seismic Retrofit Program and this resulted in changes to Program Contingency. The Program Contingency is currently \$317 million according to the TBPOC Approved Budget. The approved TBSRP Risk Management Plan provides for the determination of the estimated potential draw on Program Contingency each quarter based on the total of all risks and the contingencies remaining from the contracts. Each contract in design has an assigned contingency allowance. Each contract in construction has a remaining contingency, which is the difference between its budget and the sum of bid items, statefurnished materials, contract change orders and remaining supplemental work. Capital outlay support has no identified contingency allowance. The total of the contingencies is the amount that is available to cover the risks of all contracts, program-level risks (the risks not assigned to a particular contract), and capital outlay support risks. The amount by which the sum of all risks may exceed the total of all contingencies would represent a potential draw on the Program Contingency (i.e., Program Reserve). The approved TBSRP Risk Management Plan provides for the determination of the estimated potential draw on Program Contingency each quarter, and compares it to the current balance in the Program Contingency. The first quarter of 2011 potential draw curve is shown in Figure 1. As of the end of the first quarter of 2011, the 50 percent probable draw on Program Contingency is \$164 million. The potential draw ranges from about \$50 million to \$280 million. The current Program Contingency balance is sufficient to cover the cost of currently identified risks. In accordance with the approved TBSRP Risk Management Plan, risk mitigation actions are continuously developed and implemented to reduce the potential draw on the Program Contingency. #### **RISK MANAGEMENT DEVELOPMENTS** The change in the potential draw in program contingency this quarter primarily resulted from acceleration of the YBITS #1 contract, various contract change orders, reassessment of the Oakland Detour, and capital outlay support risks. Cost risk reductions
were realized on the Antioch, Dumbarton, and YBI Detour contracts. The SAS contractor submitted an updated schedule that meets the TBPOC's milestones for opening the bridge in 2013. However, the contractor's schedule does not incorporate a milestone for turning over the Hinge K work area to the YBI #1 contractor for completion of the Hinge K closures. This potentially placed the YBI #1 contract on the critical path for bridge opening, possibly extending it by several months. The risk management team mitigated this schedule risk by re-sequencing some SAS contract activities to take place after bridge opening. Discussions have begun in order to finalize this coordination issue between the SAS and YBI #1 contractors. Construction of the OTD #1 and YBI Detour contracts is complete. For both contracts, the risk management team has assessed risks since early 2006. With respect to the OTD #1 contract, the risk management team initially projected a final cost range of \$200 – 225 million, below its \$225.6 million budget established when the contract was awarded. Now, several years later, with prudent risk responses, the actual costs came in below budget at \$203.3 million and the savings will be returned to the Program Contingency (refer to Figure 2). With respect to the YBI Detour contract, when the scope of the YBI Detour contract was changed significantly in early 2007, the risk team reassessed the risks and projected that the final construction would cost in the range of \$400 - 520 million. The final cost is likely to come in very close to the mid-point of that range at about \$470 million. The outcome on both of these contracts demonstrates the value of using the risk management process to mitigate risks and the use of quantitative risk analysis to develop reliable project forecasts. #### **RISK MANAGEMENT LOOK AHEAD** The corridor schedule is aggressive and there are risks to the future activities on the critical paths through orthotropic box girder delivery and erection, cable installation, load transfer, and completion of mechanical, electrical, and plumbing systems required for the bridge opening. Caltrans and the SAS contractor are implementing a plan to enhance mutual schedule management in order to proactively identify impending risks so that action can be taken swiftly to prevent or mitigate potential delays. The risk management team has assessed the risks and identified Caltrans activities that must align with the SAS contractor's incentivized milestones. The Cable Engineering Risk Management (CERM) team continues to identify and resolve outstanding cable installation issues. The CERM team has recommended several modifications that have resolved potential spatial conflicts and issues related to cable rotation during installation of the cable bands and suspenders. Figure 1 – Potential Draw on Program Contingency* *Figure 1 Notes: - The Program Contingency is currently \$317 million per the TBPOC Approved Budget. - 2. Program Contingency may be used for other beneficial purposes than to cover risks. - 3. Potential risks associated with potential out-of-scope corridor improvements are excluded. Proposed architectural enhancements and project improvements are currently under development; such proposals are excluded unless approved by the TBPOC. - 4. The potential draw chart should not be construed as a forecast of the future balance of Program Contingency funds. # **TOLL BRIDGE SEISMIC RETROFIT PROGRAM**Risk Management Program Update (cont.) Aggressive planning for the future East Span dismantling work is underway. Project scope is being refined and an assessment to select the most prudent and efficient procurement strategy for the dismantling work is being performed. Development of project plans, specifications, schedule, and cost is ongoing. In concert with this effort, the risk management team will be updating the risk registers for the dismantling work. A comprehensive quantitative cost and schedule risk assessment will be completed next quarter and incorporated in the program's quantitative cost and schedule results. Figure 2 - Risk Management Trend: OTD #1 Contract ## **Program Funding Status** AB 144 established a funding level of \$8.685 billion for the TBSRP. The bill specifies program funding sources as shown in Table 1-Program Budget. Table 1—Program Budget as of March 31, 2011 (\$ Millions) | | Budgeted | Funding Available & Contribution | |--|---|----------------------------------| | Financing | | | | Seismic Surcharge Revenue AB 1171 | 2,282.0 | 2,282.0 | | Seismic Surcharge Revenue AB 144 | 2,150.0 | 2,150.0 | | Seismic Surcharge Revenue AB 1175 ⁽⁵⁾ | 750.0 | 750.0 | | BATA Consolidation | 820.0 | 820.0 | | Subtotal - Financing | 6,002.0 | 6,002.0 | | Contributions | | | | Proposition 192 | 790.0 | 789.0 | | San Diego Coronado Toll Bridge Revenue Fund | 33.0 | 33.0 | | Vincent Thomas Bridge | 15.0 | 6.9 | | State Highway Account ⁽¹⁾⁽²⁾ | 745.0 | 745.0 | | Public Transportation Account ⁽¹⁾⁽³⁾ | 130.0 | 130.0 | | ITIP/SHOPP/Federal Contingency | 448.0 | 200.0 | | Federal Highway Bridge Replacement and Rehabilitation (HBRR) | 642.0 | 642.0 | | SHA - East Span Demolition | 300.0 | - | | SHA - "Efficiency Savings" (4) | 130.0 | 63.0 | | Redirect Spillover | 125.0 | 125.0 | | Motor Vehicle Account | 75.0 | 75.0 | | Subtotal - Contribution | 3,433.0 | 2,808.9 | | Total Funding | 9,435.0 | 8,810.9 | | Encumbered to Date | | 7,987.5 | | Remaining Unallocated | | 823.4 | | Expenditures : | | | | Capital Outlay | | 5 569 1 | | * | | 5,568.1 | | State Operations | | 1,463.6 | | Antioch and Dumbarton Expenditures by BATA | | 12.2 | | Total Expend | litures | 7,043.8 | | Encumbrances: (6) | | | | Capital Outlay | | 932.6 | | State Operations | | 24.9 | | Total Encumbr | rances | 957.5 | | Total Expenditures and Encumbrances | | 8,001.4 | | 10 The California Transportation Commission adopted a new schedule and changed the PTA/SHA split on December 15, 2005. 10 To date \$645 million has been transferred from the SHA to the TBSRP, including the full \$290 million transfer scheduled by the CTC to occur in 2005-06. An additional \$100 million of the SHA to the TBSRP, including the full amount of all transfers scheduled by the CTC. 11 To date \$130 million has been transferred from the SHA to the TBSRP, representing the commitment of "Efficiency Savings" identified under AB 144. 12 Approximately \$120 million remains to be distributed as scheduled by the CTC. 13 As of January 1, 2010, seismic retrofitting of Antioch and Dumbarton Bridges became part of the Toll Bridge Seismic Retrofit Program with the passage of AB 1175. | on has been expended directly from the acco | unt. | | | | | ### Summary of the Toll Bridge Oversight Committee (TBPOC) Expenses Pursuant to Streets and Highways Code Section 30952.1 (d), expenses incurred by Caltrans, BATA, and the California Transportation Commission (CTC) for costs directly related to the duties associated with the TBPOC are to be reimbursed by toll revenues. Table 3 -Toll Bridge Program Oversight Committee Estimated Expenses: July 1, 2005 through December 31, 2010 shows expenses through March 31, 2011 for TBPOC functioning, support, and monthly and quarterly reporting. Table 2—CTC Toll Bridge Seismic Retrofit Program Contributions Adopted December 2005 Schedule of Contributions to the Toll Bridge Seismic Retrofit Program (\$ Millions) | Source | Description | 2005-06
(Actual) | 2006-07
(Actual) | 2007-08
(Actual) | 2008-09
(Actual) | 2009-10
(Actual) | 2010-11 | 2011-12 | 2012-13 | 2013-14 | Total | |------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------|---------|---------|---------|-------| | | SHA | 290 | | | | | | | | | 290 | | | PTA | 80 | 40 | | | | | | | | 120 | | AB
1171 | Highway
Bridge
Replacement
and
Rehabilitation
(HBRR) | 100 | 100 | 100 | 42 | | | | | | 342 | | | Contingency | | | | 1 | 99 | 100 | 100 | 148 | | 448 | | | SHA* | 2 | 8 | | | | 53 | 50 | 17 | | 130 | | AB 144 | Motor Vehicle
Account
(MVA) | 75 | | | | | | | | | 75 | | | Spillover | | 125 | | | | | | | | 125 | | | SHA** | | | | | | | | | 300 | 300 | | | Total | 547 | 273 | 100 | 43 | 99 | 153 | 150 | 165 | 300 | 1830 | ^{*} Caltrans Efficiency Savings ## Table 3—Toll Bridge Program Oversight Committee Estimated Expenses: July 1, 2005 through March 31, 2011 (\$ Millions) | Agency/Program Activity | Expenses | |-------------------------|----------| | ВАТА | 1.1 | | Caltrans | 2.2 | | стс | 1.7 | | Reporting | 3.9 | | Total Program | 8.9 | ^{**} SFOBB East Span Demolition Cost # REGIONAL MEASURE 1 TOLL BRIDGE PROGRAM #### **REGIONAL MEASURE 1 PROGRAM** # Interstate 880/State Route 92 Interchange Reconstruction Project Project Status: In Construction The Interstate 880/State Route 92 Interchange Reconstruction Project is the final project under the Regional Measure 1 Toll Bridge Program. Project completion fulfills a promise made to Bay Area voters in 1988 to deliver a slate of projects that help
expand bridge capacity and improve safety on the bridges. # Interstate 880/State Route 92 Interchange Reconstruction Contract Contractor: Flatiron/Granite Approved Capital Outlay Budget: \$161.0 M Status: 87% Complete as of March 2011 This corridor is consistently one of the Bay Area's most congested during the evening commute. This is due in part to the lane merging and weaving that is required by the existing cloverleaf interchange. The new interchange will feature direct freeway-to-freeway connector ramps that will increase traffic capacity and improve overall safety and traffic operations in the area. With the new direct-connector ramps, drivers coming off of the San Mateo-Hayward Bridge can access Interstate 880 without having to compete with traffic headed onto east Route 92 from south Interstate 880 (see progress photos on pages 80 and 81). Gore Area Concrete Paving in Progress and Southbound 880 **Aerial View of Construction Progress** Future Interstate 880/State Route 92 Interchange (as simulated) Looking West toward San Mateo ## Stage 1 – Construct East Route 92 to North Interstate 880 Connector The new east Route 92 to north Interstate 880 connector (ENCONN) is the most critical fly-over structure for relieving congestion in the corridor. The ENCONN will be first used as a detour to allow for future stages of work, while keeping traffic flowing. **Status**: ENCONN was completed and opened to detour traffic on May 16, 2009. #### Stage 2 – Replace South Side of Route 92 Separation Structure By detouring eastbound Route 92 traffic onto ENCONN, the existing separation structure that carries SR92 over I-880 can be replaced. The existing structure will be cut lengthwise, and then demolished and replaced separately. In this stage, the south side of the structure will be replaced, while west Route 92 and south Interstate 880 to east Route 92 traffic will stay on the remaining structure. **Status**: Work on the south side of the separation structure is complete. #### Stage 3 – Replace North Side of Route 92 Separation Structure Upon completion of Stage 2, the existing north side of the separation structure will be demolished and replaced. Its traffic will then be shifted onto the newly reconstructed south side. **Status:** The north side of the structure opened to traffic in February 2011. #### Stage 4 – Final Realignment and Other Work In addition to ENCONN and the separation structure, direct north 880 to west 92 connector (NWCONN) and west 92 to south 880 connector (WSCONN) remain to be completed. The new Eldridge Avenue pedestrian overcrossing is now complete. **Status**: The NWCONN structure opened to traffic in October 2010. The WSCONN structure is scheduled to be fully opened in June 2011, and will be followed soon after by the opening of the ENCONN structure in its final alignment in July 2011. Stage 1 - Construct East Route 92 to North Interstate 880 Direct Connector Stage 2 - Demolish and Replace South Side of Route 92 Separation Structure Stage 3 - Demolish and Replace North Side of Route 92 Separation Structure Stage 4 - Final Realignment and Other Work ## REGIONAL MEASURE 1 PROGRAM Other Completed Projects # San Mateo-Hayward Bridge-Widening Project Project Status: Completed 2003 This project expanded the low-rise concrete trestle section of the San Mateo-Hayward Bridge to allow for three lanes in each direction to match the existing configuration of the high-rise steel section of the bridge. Widening of the San Mateo-Hayward Bridge Trestle on Left ## Richmond-San Rafael Bridge Rehabilitation Projects Project Status: Completed 2006 Two major rehabilitation projects for the Richmond-San Rafael Bridge were funded and completed: (1) replacement of the western concrete approach trestle and ship-collision protection fender system; and (2) rehabilitation of deck joints and resurfacing of the bridge deck. In 2005, along with the seismic retrofit of the bridge, the trestle and fender replacement work was completed as part of the same project. Under a separate contract in 2006, the bridge was resurfaced with a polyester concrete overlay along with the repair of numerous deck joints. New Richmond-San Rafael Bridge West Approach Trestle under Construction # Richmond Parkway Construction Project Project Status: Completed 2001 The final connections to the Richmond Parkway from Interstate 580 near the Richmond-San Rafael Bridge were completed in May 2001. ## New Alfred Zampa Memorial (Carquinez) Bridge Project Project Status: Completed 2003 New Alfred Zampa Memorial (Carquinez) Bridge Soon after Opening to Traffic, with Crockett Interchange Still under Construction The new western span of the Carquinez Bridge, which replaced the original 1927 span, is a twin-towered suspension bridge with three mixed-flow lanes, a new carpool lane, shoulders and a bicycle/pedestrian pathway. ## **Benicia-Martinez Bridge Project Project Status: Completed 2009** Benicia-Martinez Bridge Pedestrian/Bicycle Pathway Opened to the Public in August 2009 A two-year project to rehabilitate and reconfigure the original Benicia-Martinez Bridge began shortly after the opening of the new Congressman George Miller Bridge. The existing 1.2-mile roadway surface on the steel deck truss bridge was modified to carry four lanes of southbound traffic (one more than before)—with shoulders on both sides—plus a bicycle/pedestrian path on the west side of the span that connects to Park Road in Benicia and to Marina Vista Boulevard in Martinez. Reconstruction of the east side of the bridge and approaches was completed in August 2008. Reconstruction of the west side of the bridge and its approaches and construction of the bicycle/pedestrian pathway were completed in August 2009. # Bayfront Expressway (State Route 84) Widening Project Project Status: Completed 2004 This project expanded and improved the roadway from the Dumbarton Bridge touchdown to the US 101/ Marsh Road interchange by adding additional lanes and turn pockets and improving bicycle/pedestrian access in the area. # Appendix A-1: TBSRP AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |--|---------------------------------------|------------------|--|------------------------|-------------------------------|-------------------------------| | a | С | d | e = c + d | f | g | h = g - e | | OFORD Foot Cook Davids around Project | | | | | | | | SFOBB East Span Replacement Project | 959.3 | 218.0 | 4 477 0 | 941.9 | 4 005 0 | 118.6 | | Capital Outlay Support | 4,492.2 | 580.0 | 1,177.3 | | 1,295.9 | 78.3 | | Capital Outlay Construction | · | | 5,072.2 | 3,842.9 | 5,150.5 | | | Other Budgeted Capital | 35.1 | (3.3) | 31.8 | 0.7 | 7.7 | (24.1) | | Total | 5,486.6 | 794.7 | 6,281.3 | 4,785.5 | 6,454.1 | 172.8 | | SFOBB West Approach Replacement | 400.0 | (0.0) | 440.0 | 440.0 | 440 = | | | Capital Outlay Support | 120.0 | (2.0) | 118.0 | 118.0 | 118.5 | 0.5 | | Capital Outlay Construction | 309.0 | 41.7 | 350.7 | 328.5 | 338.1 | (12.6) | | Total | 429.0 | 39.7 | 468.7 | 446.5 | 456.6 | (12.1) | | SFOBB West Span Retrofit | _ | | | | | - | | Capital Outlay Support | 75.0 | (0.2) | 74.8 | 74.9 | 74.8 | - | | Capital Outlay Construction | 232.9 | (5.5) | 227.4 | 227.4 | 227.4 | - | | Total | 307.9 | (5.7) | 302.2 | 302.3 | 302.2 | - | | Richmond-San Rafael Bridge Retrofit | | | | | | | | Capital Outlay Support | 134.0 | (7.0) | 127.0 | 126.8 | 127.0 | - | | Capital Outlay Construction | 780.0 | (90.5) | 689.5 | 667.5 | 689.5 | - | | Total | 914.0 | (97.5) | 816.5 | 794.3 | 816.5 | - | | Benicia-Martinez Bridge Retrofit | | | | | | - | | Capital Outlay Support | 38.1 | - | 38.1 | 38.1 | 38.1 | - | | Capital Outlay Construction | 139.7 | - | 139.7 | 139.7 | 139.7 | - | | Total | 177.8 | - | 177.8 | 177.8 | 177.8 | - | | Carquinez Bridge Retrofit | | | | | | | | Capital Outlay Support | 28.7 | 0.1 | 28.8 | 28.8 | 28.8 | - | | Capital Outlay Construction | 85.5 | (0.1) | 85.4 | 85.4 | 85.4 | - | | Total | 114.2 | - | 114.2 | 114.2 | 114.2 | - | | San Mateo-Hayward Retrofit | | | | | | - | | Capital Outlay Support | 28.1 | - | 28.1 | 28.1 | 28.1 | - | | Capital Outlay Construction | 135.4 | (0.1) | 135.3 | 135.3 | 135.3 | - | | Total | 163.5 | (0.1) | 163.4 | 163.4 | 163.4 | - | | Vincent Thomas Bridge Retrofit (Los Angeles) | | , , | | | | | | Capital Outlay Support | 16.4 | _ | 16.4 | 16.4 | 16.4 | - | | Capital Outlay Construction | 42.1 | (0.1) | 42.0 | 42.0 | 42.0 | - | | Total | 58.5 | (0.1) | 58.4 | 58.4 | 58.4 | | | San Diego-Coronado Bridge Retrofit | 55.5 | (***) | •••• | | | | | Capital Outlay Support | 33.5 | (0.3) | 33.2 | 33.2 | 33.2 | _ | | Capital Outlay Construction | 70.0 | (0.6) | 69.4 | 69.4 | 69.4 | - | | Total | 103.5 | (0.9) | 102.6 | 102.6 | 102.6 | _ | | i Viui | 100.0 | (0.3) | 102.0 | 102.0 | 102.0 | - | # Appendix A-1: TBSRP AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) Cont. | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |---|---------------------------------------|------------------|--|------------------------|-------------------------------|-------------------------------| | a | С | d | e = c + d | f | g | h = g - e | | Antioch Bridge | | | | | | | | Capital Outlay Support | - | 31.0 | 31.0 | 12.6 | 35.3 | 4.3 | | Capital Outlay Support by BATA | | | | 6.2 | | | | Capital Outlay Construction | - | 70.0 | 70.0 | 19.7 | 60.5 | (9.5) | | Total | - |
101.0 | 101.0 | 38.5 | 95.8 | (5.2) | | Dumbarton Bridge | | | | | | | | Capital Outlay Support | - | 56.0 | 56.0 | 19.3 | 56.0 | - | | Capital Outlay Support by BATA | | | | 6.0 | | | | Capital Outlay Construction | - | 92.7 | 92.7 | 9.5 | 92.5 | (0.2) | | Total | - | 148.7 | 148.7 | 34.8 | 148.5 | (0.2) | | | | | | | | | | Subtotal Capital Outlay Support | 1,433.1 | 295.6 | 1,728.7 | 1,450.3 | 1,852.1 | 123.4 | | Subtotal Capital Outlay | 6,286.8 | 687.5 | 6,974.3 | 5,567.3 | 7,030.3 | 56.0 | | Subtotal Other Budgeted Capital | 35.1 | (3.3) | 31.8 | 0.7 | 7.7 | (24.1) | | Miscellaneous Program Costs | 30.0 | - | 30.0 | 25.5 | 30.0 | - | | Subtotal Toll Bridge Seismic Retrofit Program | 7,785.0 | 979.8 | 8,764.8 | 7,043.8 | 8,920.1 | 155.3 | | Net Programmatic Risks* | - | - | - | - | 8.6 | 8.6 | | Program Contingency | 900.0 | (582.8) | 317.2 | | 153.3 | (163.9) | | | | | | | | | | Total Toll Bridge Seismic Retrofit Program ¹ | 8,685.0 | 397.0 | 9,082.0 | 7,043.8 | 9,082.0 | - | ¹ Figures may not sum up to totals due to rounding effects. # Appendix A-2: TBSRP AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) | a b c d e Other Completed Projects Capital Outlay 144.9 144.6 144.6 - Capital Outlay 472.6 471.9 472.6 (0.8) Richmond-San Rafael Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay Support 698.0 689.5 674.1 15.4 Project Reserves 82.0 - - - - Total 914.0 816.5 800.9 15.6 West Span Retrofit Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 197.0 181.2 181.3 0.1 Capital Outlay Support 197.0 | or Total as Forecast 1 as of March 2011 | Estimated costs
not yet spent or
Encumbered as
of March 2011 | Expenditures
to date
and
Encumbrances
as of March
2011
see Note (1) | TBPOC Current
Approved Budget | AB 144 Baseline
Budget | Bridge | |--|---|---|---|----------------------------------|---------------------------|---------------------------------------| | Capital Outlay Support 144.9 144.6 144.6 - Capital Outlay 472.6 471.9 472.6 (0.8) Total 617.5 616.5 617.2 (0.8) Richmond-San Rafael Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay Support 698.0 689.5 674.1 15.4 Project Reserves 82.0 - - - Total 914.0 816.5 800.9 15.6 West Span Retrofit Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support 197.0 181.2 | f = d + e | <u>e</u> | d | С | b | | | Capital Outlay 472.6 471.9 472.6 (0.8) Total 617.5 616.5 617.2 (0.8) Richmond-San Rafael Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay 698.0 689.5 674.1 15.4 Project Reserves 82.0 - | 444.0 | | 444.0 | 444.0 | 1110 | • | | Total 617.5 616.5 617.2 (0.0) Richmond-San Rafael Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay Support 698.0 698.5 674.1 15.4 Project Reserves 82.0 - - - Total 914.0 816.5 800.9 15.6 West Span Retrofit Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support | 144.6 | - (0.0) | | | | | | Richmond-San Rafael Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay Support 698.0 689.5 674.1 15.4 Project Reserves 82.0 | | , , | | | | • | | Capital Outlay Support 134.0 127.0 126.8 0.2 Capital Outlay 698.0 689.5 674.1 15.4 Project Reserves 82.0 - <td>616.4</td> <td>(0.8)</td> <td>617.2</td> <td>616.5</td> <td>617.5</td> <td></td> | 616.4 | (0.8) | 617.2 | 616.5 | 617.5 | | | Capital Outlay 698.0 689.5 674.1 15.4 Project Reserves 82.0 - - - Total 914.0 816.5 800.9 15.6 West Span Retrofit Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay 232.9 227.4 232.9 (5.5) Total 307.9 302.2 307.7 (5.5) West Approach 2 2 20.7 (5.5) West Approach 2 2 20.7 (5.5) West Approach 2 2 20.7 (5.5) West Approach 2 2 20.7 45.5 (7.3) Capital Outlay Support 120.0 118.0 118.4 0.1 181.2 181.3 (7.2) SFOBB East Span - Skyway 197.0 181.2 181.3 (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) (0.1) | 407.0 | 0.0 | 400.0 | 407.0 | 404.0 | | | Project Reserves 82.0 - - - - - | | | | | | | | Total 914.0 816.5 800.9 15.6 West Span Retrofit Capital Outlay Support 75.0 74.8 74.8 | 689.5 | 15.4 | 6/4.1 | 689.5 | | • | | West Span Retrofit Capital Outlay Support 75.0 74.8 74.8 - Capital Outlay 232.9 227.4 232.9 (5.5) Total 307.9 302.2 307.7 (5.5) West Approach Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay 309.0 350.7 345.4 (7.3) Total 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway 2 197.0 181.2 181.3 (0.1) Capital Outlay Support 197.0 181.2 181.3 (100.3) Total 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure 2 2,146.8 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay Support 62.5 37.6 37. | -
040 E | -
4E C | - | -
040 E | | • | | Capital Outlay Support 75.0 74.8 74.8 | 816.5 | 15.6 | 800.9 | 816.5 | 914.0 | | | Capital Outlay 232.9 227.4 232.9 (5.5) Total 307.9 302.2 307.7 (5.5) West Approach Uses Approach Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay Support 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure 214.6 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 | 74.0 | | 74.0 | 74.0 | 75.0 | • | | Total 307.9 302.2 307.7 (5.5) West Approach 200 118.0 118.4 0.1 Capital Outlay 309.0 350.7 345.4 (7.3) Total 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway 2 2 181.3 (0.1) Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure 2 2 2 2 2 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 2 2 2 39.2 30.2 | 74.8
227.4 | -
(E E) | | | | * ** | | West Approach Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay 309.0 350.7 345.4 (7.3) Total 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay Support 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 10.6 10.6 10.2 | | ` ' | | | | · · · · · · · · · · · · · · · · · · · | | Capital Outlay Support 120.0 118.0 118.4 0.1 Capital Outlay 309.0 350.7 345.4 (7.3) Total 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway USPOBLE SEST Span - Skyway Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 20.45.9 39.2 Total 1,753.7 2,046.8 2,045.9 39.2 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations 20.2 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 10.6 | 302.2 | (5.5) | 307.7 | 302.2 | 307.9 | | | Capital Outlay 309.0 350.7 345.4 (7.3) Total 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay 1,293.0 1,254.1
1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure 214.6 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Small YBI Projects 2 2 26.2 25.7 0.6 YBI Detour 26.2 | 118.5 | 0.1 | 110 / | 110 0 | 100.0 | ** | | Total 429.0 468.7 463.8 (7.2) SFOBB East Span - Skyway Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 2 | | | | | | * ** | | SFOBB East Span - Skyway Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure 200.46 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations 31,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations 339.9 307.3 309.3 (4.3) Total Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay Support 10.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 Y | | | | | | • | | Capital Outlay Support 197.0 181.2 181.3 (0.1) Capital Outlay 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure 200.0 375.5 317.6 158.6 Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations 339.9 307.3 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Small YBI Projects 340.9 402.4 344.9 346.9 (4.3) Small YBI Projects 10.6 10.6 10.2 0.4 Capital Outlay Support 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 <td>450.0</td> <td>(1.2)</td> <td>403.0</td> <td>400.7</td> <td>423.0</td> <td></td> | 450.0 | (1.2) | 403.0 | 400.7 | 423.0 | | | Capital Outlay 1,293.0 1,254.1 1,345.5 (100.3) Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 402.4 344.9 346.9 (4.3) Small YBI Projects 2 2 2 2 2 0.4 Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 | 181.2 | (0.1) | 101 2 | 101.0 | 107.0 | | | Total 1,490.0 1,435.3 1,526.8 (100.4) SFOBB East Span - SAS - Superstructure Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | , , | | | | * ** | | SFOBB East Span - SAS - Superstructure Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | | | | | | | Capital Outlay Support 214.6 375.5 317.6 158.6 Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 1,420.4 | (100.4) | 1,320.0 | 1,433.3 | 1,490.0 | | | Capital Outlay 1,753.7 2,046.8 2,045.9 39.2 Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Total 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 476.2 | 158.6 | 317.6 | 375.5 | 21/16 | | | Total 1,968.3 2,422.3 2,363.5 197.8 SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Total 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | | | | | | | SFOBB East Span - SAS - Foundations Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Total 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | · | | | | · | • | | Capital Outlay Support 62.5 37.6 37.6 - Capital Outlay 339.9 307.3 309.3 (4.3) Total 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 2,301.3 | 137.0 | 2,303.3 | 2,422.0 | 1,300.3 | | | Capital Outlay 339.9 307.3 309.3 (4.3) Total 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 37.6 | _ | 37.6 | 37.6 | 62.5 | | | Total 402.4 344.9 346.9 (4.3) Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | (4.3) | | | | | | Small YBI Projects Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | | | | | • | | Capital Outlay Support 10.6 10.6 10.2 0.4 Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 042.0 | (4.0) | 040.0 | 014.0 | 702.7 | | | Capital Outlay 15.6 15.6 15.5 0.2 Total 26.2 26.2 25.7 0.6 YBI Detour Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 10.6 | 0.4 | 10.2 | 10.6 | 10.6 | · | | Total 26.2 26.2 25.7 0.6 YBI Detour Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | | | | | * ** | | YBI Detour Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | | | | | | • | | Capital Outlay Support 29.5 90.7 87.2 3.0 Capital Outlay 131.9 492.8 493.6 (10.8) | 20.0 | 0.0 | 20.1 | 20.2 | 20.2 | | | Capital Outlay 131.9 492.8 493.6 (10.8) | 90.2 | 3.0 | 87 2 | 90.7 | 29.5 | | | | | | | | | , , , , , | | 10117 00010 00010 (110) | | | | | | • | | YBI- Transition Structures | 0.0.0 | (1.0) | 000.0 | 000.0 | TVIT | | | Capital Outlay Support 78.7 106.4 45.9 70.2 | 116.1 | 70.2 | 45.9 | 106.4 | 78 7 | | | Capital Outlay 299.4 238.5 128.0 172.0 | | | | | | * ** | | Total 378.1 344.9 173.9 242.2 | | | | | | | ## Appendix A-2: TBSRP AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) Cont. | Contract | AB 144
Baseline
Budget | TBPOC Current
Approved Budget | Expenditures to date
and
Encumbrances
as of March 2011
see Note (1) | Estimated Costs
not yet spent or
Encumbered as
of March 2011 | Total Forecast
as of March
2011 | |-------------------------------------|------------------------------|----------------------------------|---|---|---------------------------------------| | a | b | C | d | e | f = d + e | | Oakland Touchdown | | | | | | | Capital Outlay Support | 74.4 | 108.9 | 86.8 | 29.2 | 116.0 | | Capital Outlay | 283.8 | 339.0 | 216.9 | 117.9 | 334.8 | | Total | 358.2 | 447.9 | 303.7 | 147.1 | 450.8 | | East Span Other Small Projects | | | | | | | Capital Outlay Support | 212.3 | 206.5 | 198.1 | 8.5 | 206.6 | | Capital Outlay | 170.8 | 170.8 | 118.4 | 36.2 | 154.6 | | Total | 383.1 | 377.3 | 316.5 | 44.7 | 361.2 | | Existing Bridge Demolition | | | | | | | Capital Outlay Support | 79.7 | 59.9 | 0.4 | 61.0 | 61.4 | | Capital Outlay | 239.2 | 239.1 | - | 234.9 | 234.9 | | Total | 318.9 | 299.0 | 0.4 | 295.9 | 296.3 | | Antioch Bridge | | | | | | | Capital Outlay Support | - | 31.0 | 12.7 | 16.4 | 29.1 | | Capital Outlay Support by BATA | | | 6.2 | - | 6.2 | | Capital Outlay | - | 70.0 | 47.2 | 13.3 | 60.5 | | Total | - | 101.0 | 66.1 | 29.7 | 95.8 | | Dumbarton Bridge | | | | | | | Capital Outlay Support | - | 56.0 | 20.5 | 29.5 | 50.0 |
| Capital Outlay Support by BATA | | | 6.0 | - | 6.0 | | Capital Outlay | - | 92.7 | 55.5 | 37.0 | 92.5 | | Total | - | 148.7 | 82.0 | 66.5 | 148.5 | | | | | | | | | Miscellaneous Program Costs | 30.0 | 30.0 | 25.5 | 4.5 | 30.0 | | Total Capital Outlay Support | 1,463.2 | 1,758.7 | 1,500.6 | 381.5 | 1,882.1 | | Total Capital Outlay | 6,321.8 | 7,006.2 | 6,500.8 | 537.2 | 7,038.0 | | Program Total ¹ | 7,785.0 | 8,764.9 | 8,001.4 | 918.7 | 8,920.1 | Funds allocated to project or contract for Capital Outlay and Support needs includes Capital Outlay Support total allocation for FY 06/07. BSA provided a distribution of program contingency in December 2004 based in Bechtel Infrastructure Corporation input. This Column is subject to revision upon completion of Department's risk assessment update. ⁽³⁾ Total Capital Outlay Support includes program indirect costs. ¹ Figures may not sum up to totals due to rounding effects. # Appendix B: TBSRP (SFOBB East Span Only) AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |--|---------------------------------------|---------------------------|--|------------------------|-------------------------------|-------------------------------| | a | СС | d | e = c + d | f | g | h = g - e | | San Francisco-Oakland Bay Bridge East Span Replacement Project | | | | | | | | East Span - SAS Superstructure | | | | | | | | Capital Outlay Support | 214.6 | 160.9 | 375.5 | 301.6 | 476.2 | 100.7 | | Capital Outlay Construction | 1,753.7 | 293.1 | 2,046.8 | 1,473.4 | 2,085.1 | 38.3 | | Total | 1,968.3 | 454.0 | 2,422.3 | 1,775.0 | 2,561.3 | 139.0 | | SAS W2 Foundations | 10.0 | (0.0) | | | | | | Capital Outlay Support | 10.0 | (8.0) | 9.2 | 9.2 | 9.2 | - | | Capital Outlay Construction | 26.4 | - | 26.4 | 26.5 | 26.4 | - | | Total | 36.4 | (8.0) | 35.6 | 35.7 | 35.6 | | | YBI South/South Detour | 00.4 | C4 0 | 00.7 | 00.7 | 00.0 | /O F) | | Capital Outlay Support | 29.4
131.9 | 61.3 | 90.7 | 86.7 | 90.2 | (0.5) | | Capital Outlay Construction Total | 131.9
161.3 | 360.9
422.2 | 492.8
583.5 | 465.7
552.4 | 482.8
573.0 | (10.0) | | East Span - Skyway | 101.3 | 422.2 | 303.3 | 552.4 | 373.0 | (10.5) | | Capital Outlay Support | 197.0 | (15.8) | 181.2 | 181.2 | 181.2 | - | | Capital Outlay Construction | 1,293.0 | (38.9) | 1,254.1 | 1,237.0 | 1,245.2 | (8.9) | | Total | 1,490.0 | (50.5)
(54.7) | 1,435.3 | 1,418.2 | 1,426.4 | (8.9) | | East Span - SAS E2/T1 Foundations | 1,10010 | (•) | 1,10010 | 1,11012 | 1,12011 | (0.0) | | Capital Outlay Support | 52.5 | (24.1) | 28.4 | 28.4 | 28.4 | - | | Capital Outlay Construction | 313.5 | (32.6) | 280.9 | 274.8 | 278.6 | (2.3) | | Total | 366.0 | (56.7) | 309.3 | 303.2 | 307.0 | (2.3) | | YBI Transition Structures (see notes below) | | , , | | | | ` ' | | Capital Outlay Support | 78.7 | 27.7 | 106.4 | 43.9 | 116.1 | 9.7 | | Capital Outlay Construction | 299.3 | (60.8) | 238.5 | 23.6 | 300.0 | 61.5 | | Total | 378.0 | (33.1) | 344.9 | 67.5 | 416.1 | 71.2 | | * YBI- Transition Structures | | | | | | | | Capital Outlay Support | | | 16.4 | 16.4 | 16.5 | 0.1 | | Capital Outlay Construction | | | - | - | - | - | | Total | | | 16.4 | 16.4 | 16.5 | 0.1 | | * YBI- Transition Structures Contract No. 1 | | | | | | | | Capital Outlay Support | | | 57.0 | 20.4 | 66.1 | 9.1 | | Capital Outlay Construction | | | 176.2 | 23.6 | 228.8 | 52.6 | | Total | | | 233.2 | 44.0 | 294.9 | 61.7 | | * YBI- Transition Structures Contract No. 2 | | | | | | | | Capital Outlay Support | | | 32.0 | 7.1 | 32.5 | 0.5 | | Capital Outlay Construction | | | 59.0 | | 67.9 | 8.9 | | Total | | | 91.0 | 7.1 | 100.4 | 9.4 | | * YBI- Transition Structures Contract No. 3 Landscape | | | 4.0 | | 4.0 | | | Capital Outlay Support | | | 1.0 | - | 1.0 | - | | Capital Outlay Construction | | | 3.3 | - | 3.3 | - | | Total | | | 4.3 | - | 4.3 | • | # Appendix B: TBSRP (SFOBB East Span Only) AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) Cont. | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |--------------------------------------|---------------------------------------|------------------|--|------------------------|-------------------------------|-------------------------------| | Oakland Tauchdour (soo netso halour) | с | d | e = c + d | f | g | h = g - e | | Oakland Touchdown (see notes below) | 74.4 | 24.5 | 400.0 | 00.4 | 116.0 | 7.4 | | Capital Outlay Support | | 34.5 | 108.9 | 82.4 | | 7.1 | | Capital Outlay Construction | 283.8
358.2 | 55.2 | 339.0 | 210.5 | 334.8 | (4.2) | | Total | 338.2 | 89.7 | 447.9 | 292.9 | 450.8 | 2.9 | | *OTD Prior-to-Split Costs | | | 04.7 | 00.4 | 04.7 | | | Capital Outlay Support | | | 21.7 | 20.1 | 21.7 | - | | Capital Outlay Construction | | | - | - | - 04.7 | - | | Total | | | 21.7 | 20.1 | 21.7 | - | | *OTD Submarine Cable | | | 0.0 | 0.0 | 0.0 | | | Capital Outlay Support | | | 0.9 | 0.9 | 0.9 | - | | Capital Outlay Construction | | | 9.6 | 7.9 | 9.6 | - | | Total | | | 10.5 | 8.8 | 10.5 | - | | *OTD No.1 (Westbound) | | | 47.0 | 50.0 | 50.5 | 0.0 | | Capital Outlay Support | | | 47.3 | 50.8 | 50.5 | 3.2 | | Capital Outlay Construction | | | 212.0 | 202.6 | 203.3 | (8.7) | | Total | | | 259.3 | 253.4 | 253.8 | (5.5) | | *OTD No.2 (Eastbound) | | | | | 20.4 | | | Capital Outlay Support | | | 22.5 | 9.9 | 26.4 | 3.9 | | Capital Outlay Construction | | | 62.0 | - | 59.9 | (2.1) | | Total | | | 84.5 | 9.9 | 86.3 | 1.8 | | * Oakland Detour | | | 4-0 | | 4-0 | | | Capital Outlay Support | | | 15.0 | - | 15.0 | - | | Capital Outlay Construction | | | 51.0 | - | 57.6 | 6.6 | | Total | | | 66.0 | - | 72.6 | 6.6 | | *OTD Electrical Systems | | | | | | | | Capital Outlay Support | | | 1.5 | 0.8 | 1.5 | - | | Capital Outlay Construction | | | 4.4 | - | 4.4 | - | | Total | | | 5.9 | 0.8 | 5.9 | - | | Existing Bridge Demolition | | | | | | . = | | Capital Outlay Support | 79.7 | (19.8) | 59.9 | 0.4 | 61.4 | 1.5 | | Capital Outlay Construction | 239.2 | (0.1) | 239.1 | | 234.9 | (4.2) | | Total | 318.9 | (19.9) | 299.0 | 0.4 | 296.3 | (2.7) | | YBI/SAS Archeology | | | | | | | | Capital Outlay Support | 1.1 | - | 1.1 | 1.1 | 1.1 | - | | Capital Outlay Construction | 1.1 | - | 1.1 | 1.1 | 1.1 | - | | Total | 2.2 | - | 2.2 | 2.2 | 2.2 | - | | YBI - USCG Road Relations | | | | | | | | Capital Outlay Support | 3.0 | - | 3.0 | 2.7 | 3.0 | - | | Capital Outlay Construction | 3.0 | - | 3.0 | 2.8 | 3.0 | - | | Total | 6.0 | | 6.0 | 5.5 | 6.0 | - | | YBI - Substation and Viaduct | | | | | | | | Capital Outlay Support | 6.5 | - | 6.5 | 6.4 | 6.5 | - | | Capital Outlay Construction | 11.6 | - | 11.6 | 11.3 | 11.6 | - | | Total | 18.1 | - | 18.1 | 17.7 | 18.1 | - | # Appendix B: TBSRP (SFOBB East Span Only) AB 144/SB 66 Baseline Budget, Forecasts and Expenditures through March 31, 2011 (\$ Millions) Cont. | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |---|---------------------------------------|------------------|--|------------------------|-------------------------------|-------------------------------| | a | С | d | e = c + d | f | g | h = g - e | | Oakland Geofill | | | | | | | | Capital Outlay Support | 2.5 | - | 2.5 | 2.5 | 2.5 | - | | Capital Outlay Construction | 8.2 | - | 8.2 | 8.2 | 8.2 | - | | Total | 10.7 | - | 10.7 | 10.7 | 10.7 | - | | Pile Installation Demonstration Project | | | | | | | | Capital Outlay Support | 1.8 | - | 1.8 | 1.8 | 1.8 | - | | Capital Outlay Construction | 9.3 | (0.1) | 9.2 | 9.2 | 9.3 | - | | Total | 11.1 | (0.1) | 11.0 | 11.0 | 11.1 | - | | Stormwater Treatment Measures | | | | | | | | Capital Outlay Support | 6.0 | 2.2 | 8.2 | 8.2 | 8.2 | - | | Capital Outlay Construction | 15.0 | 3.3 | 18.3 | 16.7 | 18.3 | - | | Total | 21.0 | 5.5 | 26.5 | 24.9 | 26.5 | - | | Right-of-Way and Environmental Mitigation | | | | | | | | Capital Outlay Support | - | - | - | - | - | - | | Capital Outlay & Right-of-Way | 72.4 | - | 72.4 | 51.3 | 80.4 | 8.0 | | Total | 72.4 | - | 72.4 | 51.3 | 80.4 | 8.0 | | Sunk Cost - Existing East Span Retrofit | | | | | | | | Capital Outlay Support | 39.5 | - | 39.5 | 39.5 | 39.5 | - | | Capital Outlay Construction | 30.8 | - | 30.8 | 30.8 | 30.8 | - | | Total | 70.3 | - | 70.3 | 70.3 | 70.3 | - | | Other Capital Outlay Support | | | | | | | | Environmental Phase | 97.7 | - | 97.7 | 97.8 | 97.7 | - | | Pre-Split Project Expenditures | 44.9 | - | 44.9 | 44.9 | 44.9 | - | | Non-project Specific Costs | 20.0 | (8.0) | 12.0 | 3.2 | 12.0 | - | | Total | 162.6 | (8.0) | 154.6 | 145.9 | 154.6 | - | | | | . , | | | | | | Subtotal Capital Outlay Support | 959.3 | 218.0 | 1,177.3 | 941.9 | 1,295.9 | 118.6 | | Subtotal Capital Outlay Construction | 4,492.2 | 580.0 | 5,072.2 | 3,842.9 | 5,150.5 | 78.3 | | Other Budgeted Capital | 35.1 | (3.3) | 31.8 | 0.7 | 7.7 | (24.1) | | - | | . , | | | | - | | Total SFOBB East Span Replacement Project 1 | 5,486.6 | 794.7 | 6,281.3 | 4,785.5 | 6,454.1 | 172.8 | | | | | | | | | $^{^{\}rm 1}{\rm Figures}$ may not sum up to totals due to rounding effects. ### **Appendix C: Regional Measure 1 Program Cost Detail (\$ Millions)** | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes |
Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |---|---------------------------------------|------------------|--|------------------------|-------------------------------|-------------------------------| | a | C | d | e = c + d | f | g | h = g - e | | | | | | | | | | New Benicia-Martinez Bridge Project | | | | | | | | New Bridge | | | | | | | | Capital Outlay Support | | | | | | | | BATA Funding | 84.9 | 7.2 | 92.1 | 91.9 | 92.1 | - | | Non-Bata Funding | - | 0.1 | 0.1 | 0.1 | 0.1 | - | | Subtotal | 84.9 | 7.3 | 92.2 | 92.0 | 92.2 | - | | Capital Outlay Construction | | | - | | | - | | BATA Funding | 661.9 | 94.6 | 756.5 | 753.8 | 756.5 | - | | Non-Bata Funding | 10.1 | - | 10.1 | 10.1 | 10.1 | - | | Subtotal | 672.0 | 94.6 | 766.6 | 763.9 | 766.6 | - | | Total | 756.9 | 101.9 | 858.8 | 855.9 | 858.8 | - | | I-680/I-780 Interchange Reconstruction | | | | | | | | Capital Outlay Support | | | | | | | | BATA Funding | 24.9 | 5.2 | 30.1 | 30.1 | 30.1 | - | | Non-Bata Funding | 1.4 | 5.2 | 6.6 | 6.3 | 6.6 | - | | Subtotal | 26.3 | 10.4 | 36.7 | 36.4 | 36.7 | - | | Capital Outlay Construction | | | | | | | | BATA Funding | 54.7 | 26.9 | 81.6 | 77.1 | 81.6 | - | | Non-Bata Funding | 21.6 | - | 21.6 | 21.7 | 21.7 | 0.1 | | Subtotal | 76.3 | 26.9 | 103.2 | 98.8 | 103.3 | 0.1 | | Total | 102.6 | 37.3 | 139.9 | 135.2 | 140.0 | 0.1 | | I-680/Marina Vista Interchange Reconstruction | | | | | | | | Capital Outlay Support | 18.3 | 1.9 | 20.2 | 20.2 | 20.2 | - | | Capital Outlay Construction | 51.5 | 4.9 | 56.4 | 56.1 | 56.4 | - | | Total | 69.8 | 6.8 | 76.6 | 76.3 | 76.6 | - | | New Toll Plaza and Administration Building | | | | | | | | Capital Outlay Support | 11.9 | 3.8 | 15.7 | 15.7 | 15.7 | - | | Capital Outlay Construction | 24.3 | 2.0 | 26.3 | 25.1 | 26.3 | - | | Total | 36.2 | 5.8 | 42.0 | 40.8 | 42.0 | - | | Existing Bridge & Interchange Modifications | | | | | | | | Capital Outlay Support | | | | | | | | BATA Funding | 4.3 | 13.7 | 18.0 | 17.9 | 18.0 | - | | Non-Bata Funding | - | 0.9 | 0.9 | 0.8 | 0.9 | - | | Subtotal | 4.3 | 14.6 | 18.9 | 18.7 | 18.9 | - | | Capital Outlay Construction | | | | | | | | BATA Funding | 17.2 | 32.8 | 50.0 | 37.1 | 50.0 | - | | Non-Bata Funding | - | 9.5 | 9.5 | - | 9.5 | - | | Subtotal | 17.2 | 42.3 | 59.5 | 37.1 | 59.5 | - | | Total | 21.5 | 56.9 | 78.4 | 55.8 | 78.4 | - | | Other Contracts | | | | | | | | Capital Outlay Support | 11.4 | (0.9) | 10.5 | 9.5 | 10.5 | - | | Capital Outlay Construction | 20.3 | 3.3 | 23.6 | 18.5 | 23.6 | - | | Capital Outlay Right-of-Way | 20.4 | (0.1) | 20.3 | 17.0 | 20.3 | - | | Total | 52.1 | 2.3 | 54.4 | 45.0 | 54.4 | _ | | 10001 | | | * | | | | Appendix C: Regional Measure 1 Program Cost Detail (\$ Millions) Cont. | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | | |---|---------------------------------------|--------------------------------|--|-----------------------------------|-------------------------------|---------------------------------| | a | С | d | e = c + d | f | g | h = g - e | | | | | | | | | | New Benicia-Martinez Bridge Project continued | 4 | ••• | 400.0 | 405.0 | 100.0 | | | Subtotal BATA Capital Outlay Support | 155.7 | 30.9 | 186.6 | 185.3 | 186.6 | • | | Subtotal BATA Capital Outlay Construction | 829.9 | 164.5 | 994.4 | 967.7 | 994.4 | - | | Subtotal Capital Outlay Right-of-Way | 20.4 | (0.1) | 20.3 | 17.0 | 20.3 | - | | Subtotal Non-BATA Capital Outlay Support | 1.4 | 6.2 | 7.6 | 7.2 | 7.6 | | | Subtotal Non-BATA Capital Outlay Construction | 31.7 | 9.5 | 41.2 | 31.8 | 41.3 | 0.1 | | Project Reserves | 20.8 | 1.6 | 22.4 | • | 22.3 | (0.1) | | Total New Benicia-Martinez Bridge Project | 1,059.9 | 212.6 | 1,272.5 | 1,209.0 | 1,272.5 | _ | | Notes: | • | | • | | | .0060C_,0060E_, | | Notes. | 0060F_,0060G | i_,0060H_, and | _,00005_,00000
I all Project Riç | o_,00000_,00009
 ht-of-Way | _,0000A_, | ,0000C_,0000E_, | | | _ , | _, _, | , , | • | | | | Carquinez Bridge Replacement Project | | | | | | | | New Bridge | | | | | | | | Capital Outlay Support | 60.5 | (0.3) | 60.2 | 60.2 | 60.2 | - | | Capital Outlay Construction | 253.3 | 2.7 | 256.0 | 255.9 | 256.0 | - | | Total | 313.8 | 2.4 | 316.2 | 316.1 | 316.2 | - | | Crockett Interchange Reconstruction | | | | | | | | Capital Outlay Support | 32.0 | (0.1) | 31.9 | 31.9 | 31.9 | - | | Capital Outlay Construction | 73.9 | (1.9) | 72.0 | 71.9 | 72.0 | - | | Total | 105.9 | (2.0) | 103.9 | 103.8 | 103.9 | - | | Existing 1927 Bridge Demolition | | | | | | | | Capital Outlay Support | 16.1 | (0.3) | 15.8 | 15.7 | 15.8 | - | | Capital Outlay Construction | 35.2 | - | 35.2 | 34.8 | 35.2 | - | | Total | 51.3 | (0.3) | 51.0 | 50.5 | 51.0 | | | Other Contracts | | , | | | | | | Capital Outlay Support | 15.8 | 0.9 | 16.7 | 16.4 | 16.7 | - | | Capital Outlay Construction | 18.8 | (1.2) | 17.6 | 16.4 | 17.6 | - | | Capital Outlay Right-of-Way | 10.5 | (0.1) | 10.4 | 9.9 | 10.4 | _ | | Total | 45.1 | (0.4) | 44.7 | 42.7 | 44.7 | | | | | (**.) | | | | | | Subtotal BATA Capital Outlay Support | 124.4 | 0.2 | 124.6 | 124.2 | 124.6 | | | Subtotal BATA Capital Outlay Construction | 381.2 | (0.4) | 380.8 | 379.0 | 380.8 | | | Subtotal Capital Outlay Right-of-Way | 10.5 | (0.1) | 10.4 | 9.9 | 10.4 | | | Project Reserves | 12.1 | (9.7) | 2.4 | • | 2.4 | | | 110,000,1000,100 | 1211 | (011) | | | | | | Total Carquinez Bridge Replacement Project ¹ | 528.2 | (10.0) | 518.2 | 513.1 | 518.2 | | | Notes | | _,01303_,0130
)F_,0130G_,01 | 4_,01305_,013(
30H_,0130J_,0 | 06_,01307_,0130
0453_,00493_,0 | | ,0130A_,0130C
07_,2A270_,and | ¹ Figures may not sum up to totals due to rounding effects. Appendix C: Regional Measure 1 Program Cost Detail (\$ Millions) Cont. | Contract
a | AB 144 / SB
66 Budget
(07/2005) | Approved
Changes | Current
Approved
Budget
(03/2011)
e = c + d | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance
h = g - e | |--|---------------------------------------|---------------------|---|------------------------|-------------------------------|--| | · · | | | <u> </u> | | <u> </u> | 9 0 | | Richmond-San Rafael Bridge Trestle. Fender, and Deck Joint | Rehabilitation | | | | | | | Capital Outlay Support | | | | | | | | BATA Funding | 2.2 | (0.8) | 1.4 | 1.4 | 1.4 | - | | Non-BATA Funding | 8.6 | 1.8 | 10.4 | 10.4 | 10.4 | - | | Subtotal | 10.8 | 1.0 | 11.8 | 11.8 | 11.8 | - | | Capital Outlay Construction | | | | | | | | BATA Funding | 40.2 | (6.8) | 33.4 | 33.3 | 33.4 | - | | Non-BATA Funding | 51.1 | - | 51.1 | 51.1 | 51.1 | - | | Subtotal | 91.3 | (6.8) | 84.5 | 84.4 | 84.5 | - | | Project Reserves | - | 0.8 | 0.8 | - | 0.8 | - | | Total | 102.1 | (5.0) | 97.1 | 96.2 | 97.1 | - | | Richmond-San Rafael Bridge Deck Overlay Rehabilitation | | ` ' | | | | | | Capital Outlay Support | | | | | | | | BATA Funding | 4.0 | (0.7) | 3.3 | 3.3 | 3.3 | - | | Non-BATA Funding | 4.0 | (4.0) | - | - | - | - | | Subtotal | 8.0 | (4.7) | 3.3 | 3.3 | 3.3 | - | | Capital Outlay Construction | 16.9 | (0.6) | 16.3 | 16.3 | 16.3 | - | | Project Reserves | 0.1 | 0.3 | 0.4 | - | 0.4 | - | | Total | 25.0 | (5.0) | 20.0 | 19.6 | 20.0 | - | | Richmond Parkway Project (RM 1 Share Only) | | , , | | | | | | Capital Outlay Support | - | - | - | - | - | - | | Capital Outlay Construction | 5.9 | - | 5.9 | 4.3 | 5.9 | - | | Total | 5.9 | - | 5.9 | 4.3 | 5.9 | - | | San Mateo-Hayward Bridge Widening | | | | | | | | Capital Outlay Support | 34.6 | (0.5) | 34.1 | 34.1 | 34.1 | - | | Capital Outlay Construction | 180.2 | (6.1) | 174.1 | 174.1 | 174.1 | - | | Capital Outlay Right-of-Way | 1.5 | (0.9) | 0.6 | 0.5 | 0.6 | - | | Project Reserves | 1.5 | (0.5) | 1.0 | - | 1.0 | - | | Total | 217.8 | (8.0) | 209.8 | 208.7 | 209.8 | - | | I-880/SR-92 Interchange Reconstruction | | ` ' | | | | | | Capital Outlay Support | 28.8 | 35.8 | 64.6 | 58.3 | 64.6 | - | | Capital Outlay Construction | | | | | | | | BATA Funding | 85.2 | 66.2 | 151.4 | 126.5 | 151.4 | - | | Non-BATA Funding | 9.6 | - | 9.6 | - | 9.6 | - | | Subtotal | 94.8 | 66.2 | 161.0 | 126.5 | 161.0 | - | | Capital Outlay Right-of-Way | 9.9 | 7.0 | 16.9 | 12.4 | 16.9 | - | | Project Reserves | 0.3 | 2.2 | 2.5 | - | 2.5 | - | | Total | 133.8 | 111.2 | 245.0 | 197.2 | 245.0 | - | | Bayfront Expressway Widening | | | | | | | | Capital Outlay Support | 8.6 | (0.2) | 8.4 | 8.3 | 8.4 | - | | Capital Outlay Construction | 26.5 | (1.5) | 25.0 | 24.9 | 25.0 | - | | Capital Outlay Right-of-Way | 0.2 | - | 0.2 | 0.2 | 0.2 | - | | Project Reserves | 0.8 | (0.3) | 0.5 | - | 0.5 | - | | Total | 36.1 | (2.0) | 34.1 | 33.4 | 34.1 | - | | | | () | * *** | | * **** | | ### Appendix C: Regional Measure 1 Program Cost Detail (\$ Millions) Cont. | Contract | AB 144 / SB
66 Budget
(07/2005) | Approved Changes | Current
Approved
Budget
(03/2011) | Cost to Date (03/2011) | Cost
Forecast
(03/2011) | At-
Completion
Variance | |---|--|------------------|--|------------------------|-------------------------------|-------------------------------| | a | С | d | e = c + d | f | g | h = g - e | | | | | | | | | | US 101/University Avenue Interchange Modification | | | | | | | | Capital Outlay Support | - | - | - | - | - | - | |
Capital Outlay Construction | 3.8 | - | 3.8 | 3.7 | 3.8 | - | | Total | 3.8 | - | 3.8 | 3.7 | 3.8 | - | | | | | | | | | | Subtotal BATA Capital Outlay Support | 358.3 | 64.7 | 423.0 | 414.9 | 423.0 | - | | Subtotal BATA Capital Outlay Construction | 1,569.8 | 215.3 | 1,785.1 | 1,729.8 | 1,785.1 | - | | Subtotal Capital Outlay Right-of-Way | 42.5 | 5.9 | 48.4 | 40.0 | 48.4 | - | | Subtotal Non-BATA Capital Outlay Support | 14.0 | 4.0 | 18.0 | 17.6 | 18.0 | | | Subtotal Non-BATA Capital Outlay Construction | 92.4 | 9.5 | 101.9 | 82.9 | 102.0 | 0.1 | | Project Reserves | 35.6 | (5.6) | 30.0 | - | 29.9 | (0.1) | | Total RM1 Program | 2,112.6 | 293.8 | 2,406.4 | 2,285.2 | 2,406.4 | - | | | | | | | | | | Notes: | 1 Richmond-San Rafael Bridge Trestle, Fender, and Deck Joint Rehabilitation Includes Non-TBSRA Expenses for EA 0438U_ and 04157_ | | | | | | | | 2 San Mateo-Hayward Bridge Widening includes EA's 00305_,04501_,04503_,04504_,04504_,04505_,04506_,04507_,04508_,04509_,27740_,27790_,04860_ | | | | | | ## Appendix D: Progress Diagrams Yerba Buena Island Transition Structures # **Appendix D: Progress Diagrams (cont.) Antioch Bridge** # **Project Photos** Roadway Box 11 Westbound Being Transported for Installation # Appendix E: Project Progress Photographs Self-Anchored Suspension Bridge Fabrication Deck Panels for Roadway Box 14 - Last Deck Panels for Entire SAS Project Roadway Box 12 Cable Brackett Roadway Box 14 East Roadway Box 12 and 13A Undergoing Trial Assembly # Appendix E: Project Progress Photographs Self-Anchored Suspension Bridge Field Work Tower Saddle Being Lowered onto the Grillage Tower Saddle Being Installed on Grillage # Appendix E: Project Progress Photographs 92/880 Interchange Under Drain Installation in Progress along J-7 Line **WSCONN Bridge Construction in Progress** Simulation of SR 880 Looking South SR-92 Eldridge Ave Pedestrian Over Crossing ### **Appendix E: Project Progress Photographs** ### **Antioch Bridge** **Jacking Pins at Pier 33** Sole Plate Prior to Stainless Steel Sheet Installation # **Appendix E: Project Progress Photographs Dumbarton Bridge** Series of Bent Cap Extensions Ready for Casting of Concrete Rail for Material Transporter Supported at Cross Frames within Box Girder ### **Appendix E: Project Progress Photographs** ### **Oakland Detour** East Bay Municipal Utility District (EBMUD) Overcrossing North Abutment Wall East Bay Municipal Utility District (EBMUD) Overcrossing Abutment Walls ### **Appendix F: Glossary of Terms** ### **Glossary of Terms** AB144/SB 66 BUDGET: The planned allocation of resources for the Toll Bridge Seismic Retrofit Program, or subordinate projects or contracts, as provided in Assembly Bill 144 and Senate Bill 66, signed into law by Governor Schwarzenegger on July 18, 2005 and September 29, 2005, respectively. BATA BUDGET: The planned allocation of resources for the Regional Measure 1 Program, or subordinate projects or contracts as authorized by the Bay Area Toll Authority as of June 2005. APPROVED CHANGES: For cost, changes to the AB144/SB 66 Budget or BATA Budget as approved by the Bay Area Toll Authority Commission. For schedule, changes to the AB 144/SB 66 Project Complete Baseline approved by the Toll Bridge Program Oversight Committee, or changes to the BATA Project Complete Baseline approved by the Bay Area Toll Authority Commission. CURRENT APPROVED BUDGET: The sum of the AB144/SB66 Budget or BATA Budget and Approved Changes. COST TO DATE: The actual expenditures incurred by the program, project or contract as of the month and year shown. COST FORECAST: The current forecast of all of the costs that are projected to be expended so as to complete the given scope of the program, project, or contract. AT COMPLETION VARIANCE or VARIANCE (cost): The mathematical difference between the Cost Forecast and the Current Approved Budget. AB 144/SB 66 PROJECT COMPLETE BASELINE: The planned completion date for the Toll Bridge Seismic Retrofit Program or subordinate projects or contracts. BATA PROJECT COMPLETE BASELINE: The planned completion date for the Regional Measure 1 Program or subordinate projects or contracts. PROJECT COMPLETE CURRENT APPROVED SCHEDULE: The sum of the AB144/SB66 Project Complete Baseline or BATA Project Complete Baseline and Approved Changes. PROJECT COMPLETE SCHEDULE FORECAST: The current projected date for the completion of the program, project, or contract. SCHEDULE VARIANCE or VARIANCE (schedule): The mathematical difference expressed in months between the Project Complete Schedule Forecast and the Project Complete Current Approved Schedule. % COMPLETE: % Complete is based on an evaluation of progress on the project, expenditures to date, and schedule. ### 100% Recyclable This document, including the coil binding, is 100% recyclable The information in this report is provided in accordance with California Government code Section 755. This document is one of a series of reports prepared for the Bay Area Toll Authority (BATA)/Metropolitan Transportation Commission (MTC) for the Toll Bridge Seismic Retrofit and Regional Measure 1 Programs. The contract value for the monitoring efforts, technical analysis, and field site works that contribute to these reports, as well as the report preparation and production is \$1,574,873.73.